UNCLASSIFIED # AD 266 005 Reproduced by the ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA # UNCLASSIFIED **Best Available Copy** MOFICE: When government or other drawings, specilications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the seid drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. CATALOGED BY ASTHA 66 005 AS AD NO. ALKUX 21-1-2 > STRESS-CORROSION CRACKING OF HIGH-STRENGTH STAINLESS STEELS IN ATMOSPHERIC ENVIRONMENTS DEFENSE METALS INFORMATION CENTER Battelle Memorial institute Columb 1, Chio STRESS-CORROSION CRACKING OF HIGH-STRENGTH STAINLESS STEELS IN ATMOSPHERIC ENVIRONMENTS 5; C. 3. Slunder to OFFICE OF THE DIRECTOR OF DEFLISE RESEARCH AND ENGINEERING DEFENSE METALS INFORMATION CENTER Rattelle Memorial institute Columbus 1, Ohio #### TABLE OF CONTENTS | | Page | |---|------| | SUMMARY | 1 | | INTRODUCTION | 3 | | EXPERIMENTAL DETAILS | 4 | | Materials Tested | 4 | | Method of Stressing | 5 | | Preparation of Test Specimens | 5 | | Test Environments | & | | RESULTS | 8 | | Cold-Rolled Austenitic Stainless Steels | 8 | | Semianistentitic Precipitation-Hardenable Stainless Steels | 9 | | Stress-Corrorton Results for 17-7 PH | 17 | | Stress-Corrosion Results for PH 15-7 Mo | 20 | | Stress-Corrosion Results for AM 350 and AM 355 | 25 | | Martenstiic and Martenstiic Precipitation-Hardenable Stainless Steels | 30 | | DISCUSSION OF RESULTS | 35 | | WORK IN PROGRESS | 37 | | REFERENCES | 38 | # STRESS-CORROSION CRACKING OF HIGH-STRENGTH STAINLESS STEELS IN ATMOSPHERIC ENVIRONMENTS #### SUMMARY The application of high-strength steels in the construction of aircraft and missiles has created a further demand for information on the stress-corrosion properties of such steels. Several experimental programs designed to develop such data have been in progress for the last few years. In this report, the available information on the stress-corrosion cracking of the high-strength stainless steels has been assembled and tabulated according to alloy type and to the environments to which they were exposed. The stainless steels, for which some data are available, include the cold-rolled austenitics, the martensitic grades, the martensitic precipitation-hardenable grades, and the semiaustenitic precipitation hardenable grades. Exposures were in the marine atmosphere at Kure Beach, outdoors at several semiindustrial locations, and in several laboratory test environments. Data on the chemical analyses, heat treatments, and mechanical properties of the test materials are included. All of the data compiled in this report were obtained on bent-beam specimens stressed below the yield point. Many factors are known to influence the stress-corrosion cracking of metals. These include composition of the alloy, heat treatment, metallurgical structure, preparation of the test specimens, stress levels, and the environmental conditions. Insufficient data have been accumulated to permit quantitative comparisons of the alloys discussed in this report, and much of the information is considered preliminary because the tests are still in progress; however, tentative conclusions can be made about the utilization of these steels. The compiled data also indicate where additional testing and refinements in the procedures are needed to get more reproducible and reliable results. Cold-worked and stress-relieved austenitic stainless steels such as AISI 301 have shown excellent resistance to stress-corrosion cracking in both marine and laboratory-type exposures. This is true on specimens stressed to over 200,000 psi. The good performance is attributed to the fact that high strength is developed by mechanical working, rather than by heat treatments. In the 17-7 PH and PH 15-7 Mo tests also, the most resistant specimens were those in the CH 900 condition; that is, the cold-rolled and tempered structure. These alloys in the other conditions were shown to be susceptible to stress-corrosion cracking in a marine atmosphere when stressed to over 50 per cent of the yield strength. However, susceptibility was not related solely to the strength of the alloy but was also determined by the heat treatment used to develop the properties. In general, the heat treatments that developed the strongest alloys also resulted in greater susceptibility to stress-corrolion cracking. For both alloys, in certain cases, there were large differences in exposure times between those specimens that failed and those that did not fail. No failures were reported on these alloys (17-7 PH and PH 15-7 Mo) exposed to semiindustrial atmospheres. The data for AM 350 and AM 355 are not very extensive. The CRT and SCCRT conditions developed very high strengths, and immunity from cracking at Kure Beach was obtained only on specimens stressed to less than 50 per cent of their yield strength. In the salt-spray exposure, specimens cut transverse to the rolling direction were strongly susceptible, whereas those cut longitudinally did not crack. More work is needed on this point. The SCT 850 condition was shown to be more susceptible to cracking than was the CRT 850 condition in the atmospheric exposure tests. Differences were also noted in results on different heats in the CRT 850 condition. Perhaps, the two CRT 850 conditions did not have equal amounts of cold reduction. New data are given for 17-4 PH in sheet form exposed for almost a year at Kure Beach. No failures occurred on specimens in the H 900 condition (yield strength 180,000 psi) stressed up to 90 per cent of the yield strength. Welded specimens in the H 900 condition failed, and a solution heat treat nent following the welding did not completely reflore the immunity to stress-corrosion cracking. Specimens aged at 1025 F or higher have not failed. The tests are still in progres, and more data should be forthcoming. Alloys 12 MoV and Stainless W were reported to be quite susceptible to stress-corrosion cracking, with the latter being slightly surerior. Higher tempering temperatures for 12 MoV reduced the susceptibility to cracking, at the same time causing a considerable reduction in the strength of the alloy. #### INTRODUCTION The general features of stress-corrosion cracking were summarized in a recent DMIC report(1)* to provide a background for materials and design engineers and for others involved in the use of high-strength steels. Alloys in many metal systems, both ferrous and nonferrous, are susceptible to stress-corrosion cracking in specific environments. This does not necessarily prevent the use of such metals and alloys but indicates that certain precautions should be taken to avoid failures in service. The successful utilization of any metal is dependent, therefore, on adequate consideration of stress-corrosion properties, as well as of its other properties. This is particularly true for the high-strength steels in aircraft and missile applications. The factors that influence or contribute to stress-corrosion cracking may arise in any or all of the steps and sequences that the metal encounters in being converted from its original to its final form. Heat treatment, quenching, fabrication, welding and other assembly operations, surface finishing, and other production steps may affect either the metallurgical structure and mechanical properties of the alloy, or result in the development of harmful residual stresses in the finished product. The alloys are exposed to a variety of conditions during these operations, and it is important to cons.der what their effect will be on the stress-corrosion-cracking properties of the materials. Then there are the conditions prevailing during transportation and storage of the finished aircraft or missiles. Careless handling may result in deformation or surface damage which aggravates stresscorrosion cracking of susceptible materials by introducing additional stresses and providing sites for the start of corrosion. Finally, aircraft and missiles are subjected to a variety of environments in operation. Exposure to cyclic wetting and drying, in humid or salt air locations, and long-time underground storage are examples of possible harmtul conditions for susceptible materials. The increasing use of the high-strength steels in the construction of aircraft and missiles within the past few years resulted in the initiation of several test programs designed to provide data on the scress-corresion susceptibility of such steels. The steels of interest in the high-strength category may be classified as - (1) Stainiess steels - (2) Hot-work die steels - (3) Low-alloy engineering steels. The first of these may be broken down further to include the martensitic stainless steels, the martensitic and semiaustenitic precipitation hardenable stainless steels, and the cold-rolled austenitic stainless steels. Some data [.] इंड क्टूबर क किरसे का कारण होते. on stress-corrosion cracking have become available as a result of the test programs mentioned above, but not all of this information has been published in the technical journals. Furthermore, differences in materials and in details of the tests make evaluation of scattered data difficult. The purpose of this report is to present a compilation of data accumulated on the stress-corrosion cracking of high-strength stainless steels in laboratory and atmospheric environments. Also, information concerning heat treatments, mechanical properties, and test procedures is
included. It is not always possible to make unqualified, quantitative comparisons where so many factors may influence test results. The data tabulated in this report, therefore, are intended to help in the selection of materials for use in aircraft and missile applications rather than to predict the performance of the materials under service conditions. The data were assembled from tests conducted by the U. S. Steel Corporation, Armo Steel Corporation, Allegheny Ludlum Steel Corporation, and the North American Aviation Corporation at Los Angeles. Some of these tests are still in progress, and additional data from these and other test programs could be included in supplements to this report to bring the information up to date. #### EXPERIMENTAL DETAILS #### Materials Tested Twelve stainless steels of four types were investigated: - (1) Martensitic USS 12 MoV - (2) Martensitic precipitation hardenable 17-4 PH Stainless W - (3) Semiaustenitic precipitation hardenable 17-7 PH PH 15-7 Mo AM 350 AM 355 (4) Cold-rolled austenitic AISI 301 AISI 201 AISI 202 USS Tenelon USS 17-5 MaV #### Method of Stressing All of the results recorded in this report were obtained on bent-beam specimens. U. S. Steel and Armco used a rigid stainless steel bar with slots machined in it, spaced for either a 4- or 7-inch span. Specimens cut to some length greater than the span between the slots can be stressed by placing one end in one of the slots and bending into a simple arc just enough to slide the other and in the opposite slot (see Figure 1a). The exact specimen length needed to produce the desired tensile stress in the outer Thers at the middle of the specimen is determined from a relationship between the strain, the specimen length and thickness, and the span between the slots in the specimen holder. North American Aviation used the same principle, but the fixture consisted of two slotted blocks of an epoxy-glass laminate held in place by a bolt and nut. The desired stress level was obtained on one specimen of each group by adjusting the distance between the end blocks with the bolt and nut. The strain on the bent specimen was determined from strain-gage measurements. Then the deflection of the specimen was measured, and this value was used to reproduce the same bending and stress levels in other specimens of the group. Protective coatings were applied to the fixtures. In the Allegheny Ludlum tests, the strip specimens were bent over a center support in the test assembly. The specimens were bent by tightening the bolts and nuts at the ends of the jig until the desired strain, measured by a strain gage, was produced at the center of the specimens. Each specimen was insulated from the jig assembly by Teslon tape and washers. This fixture is illustrated in Figure 1b. #### Preparation of Test Specimens Many factors are known to affect the reproducibility of stress corrosion test results. One of these is the condition of the specimens at the start of the tests. In all of the programs reported, an effort was made to prepare specimens carefully and reproducibly, with a uniform and clean surface, so as to minimize erratic corrosion results caused by variable surface conditions. There were some differences, however, in the actual steps taken to prepare the test specimens. The procedures used are given below. #### U. S. Steel - (1) Specimens sheared from sheet stock to proper width, but longer than used in the tests - (2) Heat-treated to get the desired properties - (3) Surfaces ground on 90-grit dry emery belt to remove scale and visible surface defects Fixture used by U. S. Steel, Armco, and, in principle, by North American b. Three-point loading fixture used by Allegheny Ludlum FIGURE 1. TEST FIXTURES - (4) Ground on 120-grit emery helt - (5) Cut to length to produce the desired stress after bending - (5) Degreased in trichlorethylene vapor - (7) Washed in distilled water - (8) Rinsed in acetone - (9) Stered in desiccator until put in test. #### Armce - (!) Specimens cut from sheet stock - (2) Machined and deburred - (3) Cleaned in inhibited phosphoric acid - (4) Rinsed in distilled water - (5) Heat treated to desired properties - (6) Descaled by well grit blast to a surface roughness of 25-30 microsiches rms. #### North American Aviation - (i) Specimens sheared oversize (1-1/2 x 8-1/8 inches) - (2) Alkaline cleaned and coated with a scale-inhibiting compound prior to heat treatment - (3) Heat treated - (4) Machined to 1.000 ±0.001 x 8.000 ±0.001 inches - (5) Liquid honed - (6) Passivated by immersion in 40 per cent nitric acid for I hour at room temperature. #### Ailegheny Ludium - (i) Specimens sheared from sheet in the desired condition, to a size suitable for mounting in the jigs - (2) Machined to climinate edge shear effects - (3) Tempering scale removed by pickling in cold dilute nitric-hydrofluoric acid solution. In the programs where the specimens were bent into the jigs by hand, the specimens were handled with clean canvas gloves to avoid contamination from fingerprints, or other sources. No data are available that permit evaluation of the preparatory systems listed above. #### Test Environments Salt air, marine-atmosphere exposure in the U. S. Steel, Armco, and Allegheny Ludlum programs were conducted at the 80- and 800-foot lots (distance from ocean) at Kure Beach, North Carolina. The North American Ariation specimens were exposed in a 20 per cent salt fog at 95 ± 3 F according to Federal Test Method Standard 151(a), and in a cyclic humidity test, Mil-E-5272 C, to simulate an extreme tropical climate. The details of the latter exposure are given in the tables of test results later in the report. Allegheny Ludlum also exposed specimens in a 20 per ent neutral salt spray. Some specimens in all four programs were exposed to the outdoor atmospheres existing at the company locations, namely, Monroeville and Brackenridge, Pennsylvania, Los Angeles, California, and Middletown, Ohio. The conditions were described as being mild to semiindustria. #### RESULTS The accumulated data for each class of alloys from all of the sources reviewed has been assembled into tabular form to facilitate comparison and discussion. The data include chemical composition of the alloys, their heat treatment and mechanical properties, exposure conditions, and results. A few blank spaces in the tables indicate that the information was not reported in the original sources. Also, since the tests were conducted by four different companies, there were some scattered data reported that did not fall readily under the table headings. These were included as footnotes to the tables. #### Cold-Rolled Austenitic Stamless Steels The cold-rolled austenitic stainless steels are methalife at room temperature, and frequently contain small amounts of delta ferrite. Very high strengths may be developed during cold rolling, by a combination of work hardening and transformation of the austenite to martensite. Usually a stress-relieving treatment is used to develop the best combination of strength and ductility. The chemical composition of the steels tested and the treatment and mechanical properties are given in Tables 1 and 2. The results of the stress-corrosion-cracking experiments are in Table 3. The steels attained very high tensile strengths, ranging from about 185,000 psi for full-hard AISI 301, to a range of 245,000 to 289,000 psi for the extra-mard steels. The data in Table 3 indicate that, in general, this class of steels is very resistant to stress-corrosion cracking. It is true that some of the test specimens were lightly stressed (less than 50 per cent of the ultimate tensile strength), but others were stressed at up to 70 per cent of the tensile strength. The tests made by U. S. Steel were at 75 per cent of the yield strength. Only one sample in the entire group developed a crack in the marine-atmosphere exposure. This cracked after 347 days at the 80-foot lot at Kure Beach while stressed at 202,000 psi. Two others developed a crack in the laboratory alternate-immersion test in 3-1/2 per cent salt solution after 39 days. Duplicates did not fail in about 400 days, and it was suggested that the two failures after only 39 days may have been abnormal, caused by a superficial nick or particle of rolled-in scale. If so, it emphasizes the need for care in hardling and fabricating these high-strength steels. It may also be noted that the three failures all occurred on specimens cut transverse to the direction of rolling. There is no apparent evidence to indicate whether this is significant. TABLE 1. CHEMICAL COMPOSITION OF THE COMP-WALLED ANSTERNIES STANDARDS STEELS | | Source | | Composition, weight per cent | | | | | | | | | | |-------------------|------------|--------------|------------------------------|-------|-------|------|-------|------|-------|------|---------------|---------------| | Allog | of Data(2) | С | 7 <u>4</u> = | ? | s | 5: | C: | N2 | ೨೭೦ | ¥ | | C= | | MZI 371 | చక | 0_03 | 1.24 | 5_60% | 5_518 | c_59 | 7.55 | €.59 | | | | | | भाग अभिन्। | A. | 6_ II | 6.33 | 9,992 | 9.015 | 6.22 | 17.39 | 6_91 | G_ 10 | | | ڊ <u>.</u> ڪئ | | AISI 201 | LSS | 5_16 | T. 73 | €.⇔ | 6.031 | 0_33 | 15_53 | 4,83 | | | O_15 | | | USS Tereise | uss | 6.692 | 15. IS | ٥. | 2,563 | 9_50 | 17.55 | 2.43 | | | 9.45 | | | USS 17-5 SEN | uss | ÷.11 | :2.5 | 0_419 | 6_612 | 6,73 | 15_19 | £.51 | 20 | 6.32 | 0.35 | | | <u> 2013</u> 2002 | :255 | ę. <u>:2</u> | 7.54 | ÷.÷3 | 7_777 | 5_46 | 17.3 | 4.88 | | | 9 . 16 | | ⁽¹⁾ USS - U.S. Steel Commercia The other alloys in this group were in the U. S. Steel tests and had been treated to produce yield strengths ranging from 215,000 psi to 264,000 psi. When stressed at 75 per cent of their yield strength, no failures occurred during 240 days' exposure at Kure Beach. # Semiaustenitic Precipitation-Hardenable Stainless Steels The semiaustenitic precipitation-hardenable stainless steels apparently nave received more attention than the
others covered in this repert, and more data on stress-corresion-cracking data are available. The physical metallurgy of these alloys has been well summarized in DMIC Report 111. (2) As discussed in that report, the alloys have achieved popularity, because they can be fabricated easily in the annealed condition, and then hardened to high strength levels by a series of thermal treatments. The hardening mechanism consists of transformation from an austenitic to a martensitic matrix, AL - Alleghery Lockers Steel Corporation ⁽१) अग्टाबहुट की १४० केंद्रकार TABLE 2. MECHANICAL PROPERTIES OF THE COED- | | _ | | Booksties. | | |---------------|---------------------------|-----------------------------|------------------|--------------| | | Source | | by Cold Rolling. | Temperature | | Allon | <u>र्ज ग्रिश्</u> र्य (३) | Consider | 200 CESS | - | | 4331 301 | ಜ್ಞ | Extra ಮನ್ನ ಸುಂತ ಸಂಪೀರ್ | € 0 | 944 | | Vi2i 331 | AI | Fell bank | | | | aisi sei | AL | Fell bari | | | | ice rela | AL | Fell bard. Stress relieved | | 339 | | AISI 301 | AL | Fall bard, stress relieved | | ಖಂ | | ASS SEI | AL | Estra bard, stress relieved | | 750 | | संह्य ३०। | AL | Eಸಭ ಶಿಜ್. ಸುಮ elæed | | 150 | | त्य का | บรร | Ettia bard, stress reliered | Ø | SSE | | ताथ ३८५ | ess | Esta bad, stres relieved | න | 500 | | VOLEMENT 220 | uss | Esta bad, sees whered | Ð | 530 | | CSS 1:7-3 Mar | uss | ತಿಮಾಡಿದೆ. ಇದಾಚಚನಚ | ₹ | 500 | | 255 17-5 Nev | USS | Extra band, stress relieved | ₹ | 900 | | 255 17-5 MeV | USS | Esta bard, stress retieved | ప | 1100 | | 255 17-5 May | :22 | Fell bank Som renera | # | 339 | | :::: :::: | USS | Fall hard, same milesed | କ) | 1100 | ⁽²⁾ USS - U.S. Steel Corporation AL - Alleghent Ledlem Steel Corporation. (b) Specimen broke outside of gage marks. #### BOLLED AUSTRATTIC STAINLESS STEELS | Relief_ | | | ಟರ್ ಸ್ತಾ :ರ | | |---------|-------------------|----------------|--------------------|-------------| | Time, | Yield Street الله | Tessie Street. | ia 2 lacha. | | | ioes | 1900 🚎 | 1964 pai | per cent | Direction | | 2 | 233 | 2-3 | 3_6 | Lacgitedia | | | 154 | 182 | 19 6 | Longitalina | | | 141 | 153 | 17_5 | Taxanese | | | 157 | 184 | 7.0 | Longitudes | | | 153 | ie. | 11_6 | Tilènese | | | 253 | 259 | :_0(b) | Longitudita | | | 271 | 259 | 1,0(2) | Taarese | | 2 | 229 | 253 | 1.2 | Logitalia | | 2 | 2:5 | 243 | 2,5 | Logitofia | | 2 | 29 | 254 | 3.5 | Loogitačiai | | 2 | 251 | 289 | | Locatedina | | 2 | 269 | 277 | 1.5 | Longitudia | | 2 | 254 | 279 | =76 | Longitudia | | 2 | 235 | 255 | | Lægrafin | | 2 | ಐಕ | 253 | 7.0 | i.ogiusia | TABLE 3. RESULTS OF STRESS-CORROSION CRACKING TESTS | | | | | Applied | Stress | |--------------|-------------------------------|-----------------------------|--------------|---------------------------------|------------| | Alloy | Source of Data ^(a) | Condition ^(b) | Direction | Per Cent of
Tensile Strength | 1000 PSI | | AISI 301 | USS | Extra hard, stress relieved | Longitudina! | 75(1) | 178.5 | | AISI 301 | AL | Full hard | Longitudinal | 10 to 70 | 18.2-127.4 | | AISI 301 | AL | Full hard | Transverse | 10 to 70 | 18.8-131.3 | | AISI 301 | AL | Full hard, stress relieved | Longitudinal | 10 to 70 | 18.4-128.7 | | AISI 301 | AL | Full hard, stress relieved | Transverse | 10 to 70 | 18.7-130.8 | | AISI 301 | AL | Extra hard, stress relieved | Longitudinal | 10 to 70 | 25.9-181.3 | | AISI 301 | AL | Extra hard, stress relieved | Transverse | 10 to 70 | 28.9-202.2 | | AISI 201 | USS | Extra hard, stress relieved | Longitudinal | 75 ^(f) | 171.8 | | AISI 202 | uss | Extra hard, stress relieved | Longitudinal | (c) _{or} | 161.3 | | USS TENELON | uss | Extra hard, stress relieved | Longitudinal | 75(1) | 179.3 | | USS 17-5 MnV | USS | Full hard, stress relieved | Longitudinal | 75 ^(f) | 177-198 | ⁽a) USS - U.S. Stee! Corporation AL - Allegheny Ludium Steel Corporation. ⁽b) See Table 2 for details. ⁽c) 20 per cent neutral salt spray. ⁽d) 3-1/2 per cent NaCl solution: 10-minute immersion, 50-minute air dry cycle. ⁽e) Only at 70 per cent of tensile strength, two specimens for each condition. ⁽f) Per cent of yield strength. ⁽g) One specimen stressed at 50 per cent of tensile strength cracked after 39 days. ⁽h) One specimen stressed at 70 per cent of tensile strength cracked after 39 days. ⁽i) One specimen stressed at 70 per cent of tensile strength cracked after 347 days. ON COLD-ROLLED AUSTENITIC STAINLESS STEELS | | | Number of Days Exposure Without Failure | | | | | | | | | | | |------------------------|----------------------------|---|---------------|---------------------------|------------------------------------|--|--|--|--|--|--|--| | Number of
Specimens | Kure Beach,
80-Foot Lot | Kure Beach
800-Foot Lot | Salt Spray(c) | Alternate
Immersion(d) | Atmosphere
Brackenridge, Pa.(e) | | | | | | | | | 6 | 240 | •• | | | •• | | | | | | | | | 8 | 398 | 398 | 419 | 405 | 350 | | | | | | | | | 8 | 398 | 398 | 415 | 405(8) | 350 | | | | | | | | | 8 | 398 | 398 | 414 | 388 | 350 | | | | | | | | | 8 | 398 | 398 | 417 | 388(h) | 350 | | | | | | | | | 8 | 399 | 398 | 285-391 | 392 | 350 | | | | | | | | | 8 | 398 ⁽ⁱ⁾ | 398 | 344 | 392 | 350 | | | | | | | | | 6 | 240 | •• | •• | | | | | | | | | | | 6 | 240 | •• | •• | | | | | | | | | | | 6 | 240 | ** | | •• | •• | | | | | | | | | 15 | 370 | •• | | •• | •• | | | | | | | | plus some precipitation hardening during aging treatments. Alloys 17-7 PH and PH 15-7 Me are hardened in the above manner, but AM 350 and AM 355 are said to harden mainly by the austenite-to-martensite transformation followed by a tempering heat treatment. The chemical composition of the alloys in this group are given in Table 4, and the details of the heat treatments are in Table 5. The hardening sequence is seen to include an austenite-conditioning step, during which chromium carbides are precipitated from the austenite. This results in raising the M_S temperature sufficiently that transformation to martensite is more readily accomplished in the subsequent operations. The final treatment is the aging step, during which hardening phases are precipitated in the alloy. The temperature and duration of the aging treatment will have some effect on the size and distribution of the precipitate particles. All of these steps combine to develop the mechanical properties of the heat-treated alloy. The mechanisms of hardening are discussed in much greater detail in the report mentioned above. (2) TABLE C. CHENCAL COMPOSITION OF THE SEMINISTENTIC PERCENTATION-HASDENASLE STAINLESS STEELS | | Source | | | | | Compos | nion, we | <u> </u> | c. at | | | | | |------------|------------------------|-------|------|--------|-------|------------------|----------|----------|-------|---|-------|-------------|------| | Aller | of Data ⁽²⁾ | c | 36- | ? | S | Sı | ä | 32: | 142 | ÷ | TI | × | Al | | 17-7 PH | uss | 0.575 | ÷.65 | | 6.023 | 9.35 | 16,33 | 7, 17 | | | 0.277 | | 1.2 | | 17-7 PH | XAA | 0.083 | 0.53 | | | 9.27 | 15.37 | 7.24 | | | | | 1.10 | | 17-7 PM | According to | | | | | | | | | | | | | | PH 15-1320 | css | 6.672 | 4.83 | •- | | 9.32 | 14,79 | 5.34 | 2.57 | | 0,053 | | 1_13 | | olG-či 155 | | 0.070 | 0.55 | | | 0.24 | i4.33 | 1_27 | 2.34 | | | | 1.22 | | FH 13-700 | بتستر _{و)} | | | | | | | | | | | | *** | | AM 350 | XAA | 6- 13 | 0_97 | | | 0.35 | 15 23 | 4.24 | 2.75 | | | 0.69 | | | AM 355 | NAA | 0_1: | 0_72 | | | o. 23 | I5.+i | €.51 | 271 | | | <u>6_11</u> | | | a¥ 355 | # ! (c) | 6_14 | 9,54 | C_(223 | 0.612 | e_35 | :5.23 | £27 | 2.76 | | | 0 11 | | ⁽²⁾ USS - U.S. Steel Compensation Cold rolling is also used to produce hardening in the alloys of this group. This causes the austenite to transform to martensite, and the alloy is then aged or tempered to develop the final properties. Alloys in the CH 900 and SCCRT conditions have very high tensile and yield strengths, but it should be noted that their ductility is low. The properties of all of the alloys tested in the group are listed in Table 6. NAA - North American Avance. Inc. Al. - Allegham Luchum Steel Corporation Atmos - Atmos Steel Corporation. تعصوه بعد مدونندة وا ⁽c) Areage of 4 beau. TABLE 5. HEAT TREATMENT OF THE SEMIAUSTENITIC PRECIPITATION-HARDENABLE STAINLESS STEELS | | | | Austenite Con | ditioning | _ | Age or Ten | nper | |------------------|---------------------|-------------------|-------------------|------------------|--|-------------------|---------------| | Alloy | Condition | Source of Data(a) | Tempcrature,
F | Time,
minutes | Transformation | remperature,
F | Time
hours | | 17 - 7 PH | TH 1050 | บรร | 1400 | ýυ | Cool to 60 F within 1 hr, hold 30 min | 1050 | 1-1/2 | | | TH 950 | USS | 1400 | 90 | Cool to 60 F within 1 hr. hold 30 min | 950 | 1-1/2 | | | RH 950 | USS | 1750 | 10 | Hold 8 hr at -100 F | 950 | 1 | | | TH 1075 | NAA | 1400 | 90 | Cool to 32-60 F within 1 hr, hold 30 min | 1675 | 1-1/2 | | | TH 1050 | Armeo | 1400 | 90 | Cool to 60 F within 1 lg., hold 30 min | 1050 | 1-1/2 | | | PH 950 | Armco | 1750 | 10 | Hold 8 hr at -100 F | 950 | 1 | | | CH 900 | Armco | | | Cold rolled at mill | 900 | 1 | | PH 15-7 Mo | TH 1050 | uss | 1400 | 90 | Cool to 60 F within 1 hr, hold 30 min | 1050 | 1-1/2 | | | RH 950 | USS | 1750 | 10 | Hold 8 hr at -100 F | 950 | 1 | | | RH 950 | NAA | 1750 | 20 | Hold 5 hr at -110 F | 950 | 1 | | | BCHT(b) | NAA | 1625 | 20 | Coul to 1000 F in 45 min. air cool to room temp., 5 hr at -100 F | 900 | 8 | | | TH 1050 | Armco | 1400 | 90 | Cool to 60 F within 1 hr, hold 30 min | 1050 | 1-1/2 | | | RH 950 | Armeo | 1750 | 10 | Hold 8 hr at -100 F | 950 | 1 | | | CH 900 | Arm∞ | | | Cold rolled at mill | 900 | 1 | | | ьснт ^(b) | Armco | 1675 | 20 | Cool to 1000 F in 45 min, cool to room | | | | | | | | | temp. 8 hr at -100 F | 350 | 24 | | AM 350 | SCT 850 | NAA | 1710
| 20 | 3 hr at -110 F | 850 | 3 | | | BCHT(b) | ŅAA | 1675 | 20 | Cool to 1000 F in 45 min, cool to room temp, S hr at -100 F | 900 | 24 | | AM 355 | SCT 850 | NAA | 1710 | 20 | 3 hr at -110 F | 850 | 3 | | | BCHT(b) | NAA | 1675 | 20 | Cool to 1000 F in 45 min, cool to room | | | | | | | | | temp, 8 hr at -100 F | 900 | 24 | | | CRT 850 | AL | ••, | •• | Cold rolled | 850 | | | | SCCRT 850 | AL | | •• | Subzero cooled, cold rolled | 85 0 | | ⁽a) USS - United States Steel Corporation NAA - North American Aviation, Inc. Armee - Armee Steel Corporation, AL - Allegheny Ludlum Steel Corporation ⁽b) BCHT - braze cycle heat treatment, TABLE 6. MECHANICAL PROPERTIES OF THE SEMIAUSTRATHIC PRECIPITATION-HARDENABLE STAINLESS STEELS | Alloy | Source of
Deca(2) | Condition | Tield
Sucagit,
1600 pa | Terrile
Successive
1000 pro | Elongation,
2 inches,
per cons | Direction | |----------------------|----------------------|-------------------|------------------------------|-----------------------------------|--------------------------------------|---------------| |
17-7 <i>2</i> 81 | USS | TH 1659 | 154 | 192 | 3.7 | Longitedani | | | USS | TH 360 | 201 | ?19 | 3.8 | العقائمة | | | USS | EH 959 | 295 | ~~ | 8.7 | Lægizetæl | | | XAA | TH 1075 | 159 | 177 | 11.0 | lecgizenzl | | | Arro | TH 1050(b) | 260 | 214 | 8.6 | Traterese | | | Atmo | TH 1653(b) | 173 | 191 | 9_0 | Transcence | | | Atmos | 37: 950(°) | 2;7(c) | 234 | 5_0 | Transverse | | | 4:::::cr | CH 955(5) | 270 | 279 | G_2 | Lincoln | | PH 15-7 1.0 | ยรร | TH : 1660 | :£5 | 193 | 2.5 | loginës: | | | ซรร | 7H 950 | 362 | 229 | \$_0 | اعتضعت | | | NAA | EH 960 | 233 | 250 | 9.0 | تحقيدها | | | MAA | 9CH∓ | 220 | 241 | 7.0 | الحقادتيسا | | | Armo | TH 1959(5) | ±57₹¢) | 216 | 6.5 | Transcor | | | ತಿಯಾಯ | 554 55%(p) | <i>∞∞</i> (c) | 246 | 4.4 | Transme | | | Armo | CH 560(p) | 252 | 252 | 1.3 | [respecte | | | Arrace | Til isis(C) | 203 | 218 | 6_2 | Transverse | | | Arrace | 21; 95/(¢) | 219 | 242 | 6.: | Transmiss | | | Armoo | इस १८६८(न) | 217 | 225 | \$_\$ | Intervent | | | Armou | oCHT(₫) | 335 | 32 | i 6 | Transverse | | 4 4 350 | Maa | SCT-ಮೇ | 175 | 212 | :0_\$ | Lesgaselisai | | | XAA | SCHT | 159 | 335 | 10 | Longitudinal | | AM 355 | NAA | SCT 550 | :\$3 | 223 | 9 | الطخنجينا | | | N3A | SCHT | 196 | 195 | 7_5 | Institutional | | | AL(c) | ट्या ६५१ | 234 | مجتن | 11.5 | Longitudenal | | | AUI) | CRT 850 | - 55 | 210 | ⇒. .₃ | احتضحوصنا | | | AL | SCCRT SSO | 304 | 304 | ુ ક(દ) | ಚಿತ್ರಚಾರೆಯಾಗಿ | | | AL | SCCRT SSO | 233 | 23 | (3) | | (a) USS - U.S. Sacel Corporation NAA - North American Aviance, Inc. Armon - Armon Steel Corporation AL - Allegheny Ladiem Steel Corpe asse. - (b) Data for specimens expressed up to 5 on 15. 1988, at 50 and 75 per cent of yield strength. - (c) Average of two beats, - (d) Data for specimes expected up to 3-me 15 1963 to 3-by 6, 1989, at 40 and 60 per cent of yield enterption. Average of two or three hears, - (e) Heat 35506. - (1) Heat 35508. - (g) Specimen broke emoide of gage marks. #### Stress-Corrosion Results for 17-7 PH All of the stress-corrosion data that have been reviewed for Alloy 17-7 PH are tabulated in Table 7. Exposures at Kure Beach, in a 20 per cent sait spray, to a cyclic humidity cycle, and to semiindustrial environments at several localities were evaluated. No failures were reported for exposure periods of 350 to 730 days at any of the three semiindustrial locations included in the tests. The applied stresses ranged from 63,000 psi to 243,000 psi. The environments were described as mild to semiindustrial. No failures were reported in a few tests in the 20 per cent salt spray or in a cyclic-humidity environment. The applied stress levels in these tests varied from 63,000 psi to 126,000 psi. Exposure to a marine atmosphere at Kure Beach, however, did cause some specimens to crack. The four alloy treatments included in the tests were TH 1950. TH 950, RH 950 and CH 900. It is interesting to note that the CH 900 specimens stressed to 143,000 and 214,000 psi did not fail in 746 days' exposure to the marine atmosphere. These were the strongest alloys tested but also the least ductile. The resistance of 17-7 PH to stress-corrosion cracking when in the CH 900 condition is probably related to the fact that transformation of austenite to martensite is induced by cold work rather than by a heat treatment. In the latter case, precipitation of carbides at grain boundaries may result in the development of corrosion-susceptible paths that favor stress-corrosion cracking. Examination of the data for the alloy shows how difficult it is to make quantitative evaluations of susceptibility to stress-corrosion cracking. In the TH 1050 condition, for example, 7 out of 27 specimens stressed to 116.000 psi (75 per cent of the yield strength) cracked in an average time of 21 days whereas the other 20 did not fail in 320 days' exposure at the 80-fcot lot at Kure Beach. In a test at the 800-foot lot, 2 out of 5 specimens stressed to 151,000 psi failed in an average time of 100 days, while the unfailed specimens were exposed for a total time of 746 days. No explanation has been offered for the wide spread in exposure periods between the specimens that cracked and those that did not crack. In a second heat of the Armco steel in the TH 1050 condition, but having a lower yield strength, no failures were reported for 746 days on specimens stressed to 134,000 psi. In the RH 950 condition most of the specimens stressed at 90, 75, and 50 per cent of the yield strength (183,000 to 102,000 psi) failed on exposure at Kure Beach. The exposure periods to failure ranged from 2 to 116 days, depending on the stress level and conditions of exposure. Here again, the specimens that did not fail withstood exposures of 380 days at the 80-foot lot and 746 days at the 800-foot lot. In the RH 950 condition the axioy is TABLE 1. RESULTS OF STRESS-COPROGON-CRACKING TESTS ON ALLOY 17-7 PH | | | | | Name | = | | | | |------------------|------------|----------------|-----------------------------|--------------------|---------------------------------------|-------------------|---------------------|--------------| | | | Apple | ಷ ಸುಜ್ಜ | of Speci | | Aresege | Seposer Time | | | Alloy | Source | Par Cast | | | | Time to | र्ल ('टांगोल' | | | ಜನೆ | 49€ | of Yiek | | | | failse. | Specialists. | | | Condition | D2:2 (2) | Stress | 1000 55 | ಮ್ರಜನ | ::::::::::::::::::::::::::::::::::::: | 4273 | | Director | | | | | <u>E</u> 15cs | ed 21 K∈c S | er(7,2) | | | | | 17-7 PH_ TH 1951 | ાસક | 75 | 116 | 27 | 7 | 21 | 323 | Logicalizat | | · | (c) بنت | 73 | 151 | 5 | 2 | 199 | 746 | Tarrese | | | Armox(c) | ಣ | 134 | 5 | 9 | | ?4 6 | Tanne | | | Amod(c) | 59 | 101 | 5 | 0 | | 746 | Tecorese | | | Accordic) | 57 | ప | 5 | 0 | | 746 | FACIFICA | | elese series | **** | 29 | • • • • | | | ₁ (=) | | 1 | | (1-1 AL, TH S) | USS | 7.
75 | :8:
:5: | | | _ | | locgineiral | | | USS | - | | - | _ | 1
5(4) | | longin-1 | | | ยวร | 56 | 191 | | | 2,-1 | | المتناصا | | 17-7 PH, RH 960 | ess | 93 | 1:3 | | | સંદ) | | icegicalitat | | | ಜಽ | 3 | :52 | 3) | 21 | 5 | 333 | Locgication | | | ಚಿತ | 5-3 | 102 | | | 15 ⁽²⁾ | | لصنصاصا | | | Arecod" | 75 | 163 | 3 | 5 | 7.4 | | Tatarese | | | Amod(c) | 73 | 165 | \$ | 5 | 51.5 | | THENERE | | | Amos(c) | 50 | 112 | \$ | 5 | ~2.2 | | Taxanese | | | Armoo(c) | 50 | 113 | 5 | 1 | 116. | 746 | Tattrette | | 7-7 RL CI 20 | Accept(c) | ಚ | 215 | 5 | ۵ | | 745 | Transmene | | | Amod(c) | 55 | 153 | 3 | ÷ | | 748 | Tabrese | | | | | <u> </u> | | | | | | | 7-7 PH. TH 1675 | NAA | 9 2 | 125 | 3 | 3 | | £2 | اعطنطنا | | | KA4 | 43 | ຄ | 3 | * | | #2 | اعتالتناوسا | | | <u>5:2</u> | | | | | N. Per Cent o | x Hozber | | | | | | Hear from 30 | | 196 F == . | para. | | | | | | | ### ≠ 150 ;
Cosi to 50 - | - | tores. | | | | | | | | | | | | | | | 7-7 FH, TH 1975 | NAA | 39 | 125 | 3 | 5 | | 51 | locgizalend | | | NAA | 5 > | 5 5 | 3 | 9 | | 51 | leegitulisul | | | NAA | 43 | ສ | 3 | ÷ | | 51 | احدادان | | | | | نذ | zakin E | mare | | | | | 7-77H, TH 1650 | USS(c) | ন | **= | 7 | 9 | | కు | احتاحتهما | | | *****(1) | én | 180 | | 3 | | 729 | immer . | | | | | | | - | | | | | उ-र इस रम १०३६ | NAA(2) | 3) | 125 | 3 | ŏ | | 357(2) | لحنتوصا | | | NAA(E) | 60 | 95 | 3 | 6 | | 35%2) | احتنعتهما | | | NAA(C) | 43 | ಟ | 3 | 3 | | 35% | الحاصوصا | | 7-7 PH, 324 95» | บรร | 75 | 152 | 7 | 5 | | మ | الحظماني | | | Amo | 90 | 195 | | ð | | 733) | Tacarcae | | | | | | | | | | | Formates appear on the following page. #### Footpates for Table ? - (a) USS U.S. Steel Corporation A-mos - Assoco Stees Corporation MAA - Maria American Aviation, Inc. - (b) U. :. Steel tests, 3%-foot just Armos tales, Solifoot lot. - (c) Specimens exposed in test to to lene 15, 1953. - (c) Average of three specimens or more. (c) Attemphores exposes at Monocrille. Persylvania. - (f) Amospheric exposure at Middlesones, Cho. - (g) Atmosphere experse as its Angeles, california. - (वे) उक्टबंकटा हांगे है रहा. somewhat stronger and less ductile than in the TH 1050 condition, and consequently it is also more susceptible to stress-corrosion cracking. It should be noted that the data in Table 7 does not permit direct comparison of results in every case because of some spread in the mechanical properties of different heats of the same alloy, and because some specimens were cut in the direction of rolling and others in the transverse direction. Also, the difference in the severity of the environment at the two Kure Beach lots should be considered in comparing the results reported. A few tests were made with specimens in the TH 30 condition. Failures occurred within a few days, even on the specimens stressed to 101,000 psi (50 per cent of the yield
strength). Summarizing, 17-7 PH alloy in the highest strength conditions and high applied stresses was shown to be susceptible to stress-corrosion cracking in a marine atmosphere. The susceptibility is not solely related to the strength of the alloy but is also determined by the heat-treatment procedure used to obtain the properties. Some specimens were reported to have been cut parallel to the rolling direction and others transverse, but no direct comparisons of the effect of this variable were made. #### Stress-Corrosion Results for PH 15-7 Mo It was noted earlier in the report that the cold-working and heat-treating conditions for PH 15-7 Mo were the same as those for 17-7 PH. These are given in Table 5, and the mechanical properties of the heats tested in corrosion are in Table 6. Table 8 is a tabulation of the accumulated data on stress-corrosion cracking for PH 15-7 Mo treated by the common procedures and by simulated brazing heat-treatment cycles. Specimens were exposed to semiindustrial atmospheres, at the 80- and 800-foot lots at nure Beach, in a 20 per cent sait spray, and in a cyclic humidity atmosphere. These were essentially duplicates of the tests on 17-7 PH just described. However, some newer work by Armico and North America. The results show that the alloy in the TH 1056 is quite susceptible to stress-corrosion cracking in the environment of the 86-foot lot at Kure Beach. A large percentage of the specimens stressed to 60 and 75 per cent of their yield strength were reported cracked after relatively short exposure periods. No failures occurred in 466 days on the specimens stressed to only 40 per cent of the yield strength. Just as with 17-7 PH, however, there was a wide spread in exposure times between those specimens that dia fail. " 4512 3. FEST ETS OR STREEM-CORROGION-CRACKING TESTS ON ALLOY PH 15-7 Mo | | | | | | | | | | |---------------------------------|--|----------------|---------------|------------|-------------|----------------|-----------------|-------------| | | | Apsl: | र्व्य Stress | | | Aver2ge | F | | | Aller | Source | ÷α Cc= | | Ying. | | | Exposure Time | | | 224 | σŧ | of Yield | | | | Time w | ಡ ೮ವಚಿದ | | | Condition | D2:2(2) | ನೀದ್ದಾಗಿ | 1000 251 | <u> </u> | | failer. | Speciment. | | | | | अरुट्यूट | 1000 P31 | Exposed | Failed | द्युष | ₹2. | Datemon | | | | = | aposod 21 K | ~ Zasak | 20.5 | | | | | | | 2 | 4 | | 27-100 FO | - | | | | PH 15-7 120, TH 1950 | ะรร | 3 | 143 | 12 | 9 | | | | | - | Amou | 30 | 127 | 5
5 | Š | 16 | 240 | الاحتناعا | | | Amo | 67 | 155 | 5 | | 182 | | Turance | | | A | A) | 124 | 3 | 4 | 73 | 466 | Tientrese | | | Armer | € | 35
35 | s
S | 2 | 71 | 465 | Transme | | | A:==co | 4) | ⊶
8¥ | 5 | - | | +66 | Timmese | | | Amoo | 4 0 | | | 9 | | 196 | Tacarect | | | | 70 | S <u>*</u> | \$ | Ð | | 45% | Transverse | | 7ff 15-7 135, 7ff 569 | USS | 9) | 182 | (5) | _ | 12 | | | | | USS | 75 | 152 | 12 | 12 | 15 | | Longuation | | | iss. | 59 | 101 | (a) | 9 | | | reductions | | | Armo | € ≎ | 131 | 5 | 5 | 23.2 | 175 | [exitatizal | | | Acco | 67 | 132 | É | 5 | | | Transerse | | | Amou | 5) | 131 | 5 | 5
5 | 22.2 | | ್ಷಣಾಚಾಣ | | | Araco | # | e:- | 5 | 3
4 | 19 | | Tabrese | | | Armos | 40 | £3 | 5 | | 173
20 | 46A | Technose | | | Amo | 43 | 57 | 3
5 | 4 | ? 4 | 466 | Tabrese | | | | | J. | - | 1 | 32 | 465 | Tabrese | | PH 15-7 Mg, EH 1360 | Acco | 9 2 | 131 | 5 | • | 140 | 456 | _ | | | Armo: | ဓာ | 129 | 3 | | 339 | =" | Transese | | | A::::::::::::::::::::::::::::::::::::: | 40 | £3 | 5 | 4 | •• | *** | Teamer | | | ಸಿಸಿಎಂ | 40 | 56 | 5 | -
0 | | 16 6 | Timmere | | | | | | • | • | | 455 | Tabrese | | ?# 15-7 15, 3CHT ^(c) | Ammoo | ဆ | 140 | ٤ | 5 | 24.0 | | _ | | | Azzo | 5 0 | 342 | Š | 5 | 44.2 | | Tabrese | | | Atton | ÷ | 93 | 5 | 5 | 49.6 | | Tabres | | | Ampee | ## | 94 | 5 | 5 | | | : and | | | | | | • | 3 | F1.6 | | Tatarese | | | | EL | esed ≠ K≃ | c Scirit S | ry-Foot Los | • | | | | | | | | | | <u>-</u> | | | | FH 15-7 160, TH 1655 | ;-==ec | 75 | 161 | S | 3 | 164 | 766 | Tracmerse | | | Acco | ಷ | 154 | \$ | \$ | 39.5 | | Tabarese | | | A:== | න | 127 | 5 | a a | | ÷(5 | Transme | | | Azzoce | 6) | នេះ | 5 | э | | 196 | Tabrese | | | ¥:=>co | 5 2 | 124 | 5 | э | | 400 | Tabrese | | | Arraco | 50 | 107 | 5 | 0 | | 746 | Table | | | Acco | 57 | 160 | 5 | ۵ | | 746 | | | | Armoo | ŧ) | 55 | á | ə | | 456 | Taxarese | | | Armos | +9 | 54 | 5 | ō | | :
:::: | Transverse | | | ۸ | 40 | 52 | 5 | ٥ | | | Tables | | | | | | | | | 400 | Transc | | 7H 15-7 180, RH 950 | A:=∞ | ಸ | 174 | \$ | 5 | 63.8 | | Tarmese | | | Amoo | る | រេន | 5 | \$ | 14.0 | •• | Tarres | | | Acco | 63 | 131 | 5 | • | 179 | 463 | Tente | | | Acco | ສ | 132 | 5 | | 126 | 466
466 | Tuentae | | | Ameri | e: | 131 | ș. | | 15: | 496 | Timmene | | | Amo | \$9 | 116 | 5 | | 169.4 | | Tabanese | | | imo | 50 | 117 | \$ | 5 | \$2.5 | | Tarrese | | | Ampos | 42 | ė? | ŧ | | 346 | +33 | Tanak | | | Yumon | ÷ | 33 | 5 | 0 | | +56 | Tazarese | | | ಭದಾಯ | 43 | | 5 | ٥ | | ióo | Teamene | | | | | | | | | | | TABLE 8. (Continued) | Armco NAA NAA NAA H 15-7 Mo, BCHT(I) NAA Cyclic H H 15-7 Mo, RH 950 NAA NAA NAA H 15-7 Mo, RH 950 Armco(I) H 15-7 Mo, RH 950 Armco(I) NAA(I) NAA(I) NAA(I) NAA(I) NAA(I) NAA(I) Armco(I) Armco(I) Armco(I) Armco(I) Armco(I) | Per Cent
of Yield | | Numb | | | | | |--|----------------------|---------------|-------------|------------|---------------|------------------------|---------------------------| | Condition Data(1) PH 15-7 Mo, RH 1050 Armoo A | OI IICIG | | of Spec | | Time to | of Unfailed Specimens. | | | PH 15-7 Mo, RH 1050 Armoo Armo | Strength | 1000 PSI | Exposed | Failed | days | days | Direction | | Affinco PH 15-7 Mo, CH 900 Affinco PH 15-7 Mo, RH 950 NAA NAA H 15-7 Mo, brazed(e) NAA H 15-7 Mo, BCHT(f) NAA Cyclic H H 15-7 Mo, RH 950 NAA NAA NAA H 15-7 Mo, RH 950 NAA NAA NAA H 15-7 Mo, RH 950 NAA NAA NAA H 15-7 Mo, RH 950 Affinco(i) NAA(j) NAA(j) NAA(j) NAA(j) NAA(j) NAA(j) Affinco(i) Affinco(i) Affinco(i) | | at Kure 3ea | | or Lot (Co | | | | | Affinco PH 15-7 Mo, CH 900 Affinco PH 15-7 Mo, RH 950 NAA NAA PH 15-7 Mo, brazed(e) NAA PH 15-7 Mo, BCHT(f) NAA Cyclic H H 15-7 Mo, RH 950 NAA NAA NAA NAA NAA NAA H 15-7 Mo, RH 950 Affinco Mo CH 900 | | | | | · | | | | Armco PH 15-7 Mo, BCHT(c) Armco Armco Armco Armco Armco Armco PH 15-7 Mo, CH 900 PH 15-7 Mo, RH 950 PH 15-7 Mo, BCHT(d) PH 15-7 Mo, BCHT(f) PH 15-7 Mo, BCHT(f) PH 15-7 Mo, BCHT(f) PH 15-7 Mo, BCHT(f) PH 15-7 Mo, RH 950 Armco(l) PH 15-7 Mo, RH 960 Armco(l) PH 15-7 Mo CH 900 Armco(l) PH 15-7 Mo CH 900 Armco(l) | 60 | 131 | 5 | 0 | | 466 | Transverse | | PH 15-7 Mo, BCHT(c) Armco Armco Armco Armco Armco Armco PH 15-7 Mo, CH 900 PH 15-7 Mo, RH 950 PH 15-7 Mo, BCHT(d) PH 15-7 Mo, BCHT(f) PH 15-7 Mo, BCHT(f) PH 15-7 Mo, BCHT(f) PH 15-7 Mo, BCHT(d) PH 15-7 Mo, RH 950 NAA NAA NAA PH 15-7 Mo, RH 950 NAA NAA NAA H 15-7 Mo, RH 950 Armco(i) NAA(j) NAA(j) NAA(j) NAA(j) H 15-7 Mo CH 900 Armco(i) Armco(i) | 60
40 | 129 | 5 | 0 | | 466 | Transverse | | Armco Armco Armco Armco Armco Armco Armco PH 15-7 Mo, CH 900 PH 15-7 Mo, RH 950 PH 15-7 Mo, BCHT(d) PH 15-7 Mo, BCHT(f) PH 15-7 Mo, BCHT(f) PH 15-7 Mo, BCHT(f) PH 15-7 Mo, RH 950 PH 15-7 Mo, RH 950 PH 15-7 Mo, RH 950 PH 15-7 Mo, RH 950 PH 15-7 Mo, RH 960 PH 15-7 Mo, RH 960 PH 15-7 Mo, RH 960 Armco(i) NAA(j) NAA(j) NAA(j) H 15-7 Mo CH 900 Armco(i) Armco(i) | 40 | 88 | 5 | 0 | | 466 | Transverse | | Armco | 60 | 140 | 5 | 5 | 236.2 | | Transverse | | Armco PH 15-7 Mo, CH 900 Armco PH 15-7 Mo, RH 950 NAA PH 15-7 Mo BCHT(d) NAA PH 15-7 Mo, brazed(e) NAA PH 15-7 Mo, BCHT(f) NAA Cyclic H PH 15-7 Mo, RH 950 NAA NAA NAA PH 15-7 Mo, RH 950 NAA NAA NAA H 15-7 Mo, RH 960 Armco(i) NAA(j) NAA(j) NAA(j) NAA(j) H 15-7 Mo CH 900 Armco(i)
Armco(i) | 60 | 140 | 5 | 5 | 101.4 | •• | Transverse | | PH 15-7 Mo, CH 900 Armoo PH 15-7 Mo, BCHT (d) NAA NAA PH 15-7 Mo, BCHT (f) NAA Cyclic H PH 15-7 Mo, RH 959 NAA NAA NAA NAA NAA NAA NAA NAA NAA NA | 40 | 93 | 5 | 0 | •• | 466 | Transverse | | PH 15-7 Mo, RH 950 PH 15-7 Mo BCHT(d) PH 15-7 Mo BCHT(f) PH 15-7 Mo, brazed(e) PH 15-7 Mo, BCHT(f) PH 15-7 Mo, RH 950 H 15-7 Mo, BCHT(d) H 15-7 Mo, RH 950 Armco(i) NAA(l) | 10 | 94 | 5 | 3 | 333 | 466 | Transverse | | Armco PH 15-7 Mo, RH 950 PH 15-7 Mo BCHT(d) PH 15-7 Mo BCHT(f) NAA PH 15-7 Mo, BCHT(f) NAA Cyclic H PH 15-7 Mo, RH 950 NAA NAA NAA PH 15-7 Mo, BCHT(d) NAA NAA H 15-7 Mo, RH 950 Armco(i) NAA(l) NAA(l) NAA(l) NAA(l) H 15-7 Mo CH 900 Armco(i) Armco(i) | 75 | 196 | 5 | 0 | •• | 746 | | | PH 15-7 Mo, RH 950 NAA NAA PH 15-7 Mo BCHT(d) NAA PH 15-7 Mo, brazed(e) NAA PH 15-7 Mo, BCHT(f) NAA Cyclic H PH 15-7 Mo, RH 950 NAA NAA NAA PH 15-7 Mo, BCHT(d) NAA NAA H 15-7 Mo, RH 960 Armco(i) NAA(i) NAA(i) NAA(i) NAA(i) H 15-7 Mo CH 900 Armco(i) Armco(i) | 50 | 131 | 5 | 0 | •• | · · · · · · | Transverse | | PH 15-7 Mo BCHT ^(d) PH 15-7 Mo, brazed(e) PH 15-7 Mo, BCHT ^(f) PH 15-7 Mo, RH 950 NAA NAA NAA PH 15-7 Mo, RH 950 NAA NAA NAA H 15-7 Mo, TH 1050 Armco ⁽¹⁾ NAA(1) NAA(1) NAA(1) H 15-7 Mo CH 900 Armco ⁽¹⁾ Armco ⁽¹⁾ Armco ⁽¹⁾ NAA(1) NAA(1) NAA(1) NAA(1) | | | | | | 746 | Transverse | | NAA PH 15-7 Mo BCHT(d) NAA PH 15-7 Mo, brazed(e) NAA PH 15-7 Mo, BCHT(f) NAA Cyclic H PH 15-7 Mo, RH 950 NAA NAA NAA NAA H 15-7 Mo, BCHT(d) NAA NAA H 15-7 Mo, RH 960 Armco(l) NAA(l) NAA(l) NAA(l) NAA(l) NAA(l) NAA(l) NAA(l) H 15-7 Mo CH 900 Armco(l) | Expos ed | to Salt Spray | - 20 Per C | ent NaCl | at 95 ± 3 F | | | | PH 15-7 Mo BCHT ^(d) PH 15-7 Mo, brazed(e) PH 15-7 Mo, BCHT ^(f) PH 15-7 Mo, RH 959 NAA NAA PH 15-7 Mo, BCHT ^(d) NAA NAA PH 15-7 Mo, BCHT ^(d) NAA NAA PH 15-7 Mo, RH 950 Armco ⁽¹⁾ NAA(1) NAA(1) NAA(1) NAA(1) NAA(1) NAA(1) H 15-7 Mo CH 990 Armco ⁽¹⁾ Armco ⁽¹⁾ Armco ⁽¹⁾ Armco ⁽¹⁾ NAA(1) NAA(1) | 80 | 178 | z | 0 | •• | 42 | Longitudina | | PH 15-7 Mo, brazed(e) NAA PH 15-7 Mo, BCHT(f) NAA Cyclic H PH 15-7 Mo, RH 959 NAA NAA PH 15-7 Mo, BCHT(d) NAA NAA PH 15-7 Mo, TH 1050 Armco(l) H 15-7 Mo, RH 960 Armco(l) NAA(l) | 40 | 89 | 3 | 0 | | 42 | Longitudina | | PH 15-7 Mo, brazed(e) NAA PH 15-7 Mo, BCHT(f) NAA Cyclic H PH 15-7 Mo, RH 959 NAA NAA PH 15-7 Mo, BCHT(d) NAA NAA PH 15-7 Mo, TH 1050 Armco(l) H 15-7 Mo, RH 960 Armco(l) NAA(l) | | | Ū | ů | | | Dongttuuma | | PH 15-7 Mo, brazed(e) NAA PH 15-7 Mo, BCHT(f) NAA Cyclic H PH 15-7 Mo, RH 959 NAA NAA PH 15-7 Mo, BCHT(d) NAA NAA PH 15-7 Mo, TH 1050 Armco(l) NAA(l) | 80 | 176 | 2 | 2 | 7 | | Longitudina | | PH 15-7 Mo, BCHT ^(f) PH 15-7 Mo, RH 959 NAA NAA PH 15-7 Mo, BCHT ^(d) NAA NAA PH 15-7 Mo, TH 1050 Armco ⁽¹⁾ NAA(I) | 40 | 88 | 3 | 0 | | 42 | Longitudina | | Cyclic H PH 15-7 Mo, RH 959 NAA NAA NAA PH 15-7 Mo, BCHT(d) NAA NAA H 15-7 Mo, TH 1050 Armco(i) NAA(l) | 40 | •• | • | 0 | | 21 | •• | | PH 15-7 Mo, RH 959 NAA NAA PH 15-7 Mo, BCHT(d) NAA NAA H 15-7 Mo, TH 1050 Armco(l) NAA(l) Armco(l) Armco(l) | 40 | | • | 0 | | 21 | •• | | PH 15-7 Mo, RH 959 NAA NAA PH 15-7 Mo, BCHT(d) NAA NAA PH 15-7 Mo, TH 1050 Armco(l) NAA(l) | umidity Exc | osure at Rela | ative Humic | lity of 95 | Per Cent or 1 | licher | | | NAA NAA NAA PH 15-7 Mo, BCHT(d) NAA NAA PH 15-7 Mo, TH 1050 Armco(i) NAA(l) NAA(l) NAA(l) NAA(l) NAA(l) NAA(l) NAA(l) NAA(l) NAA(l) Armco(i) Armco(i) | | from 80-100 | | | | inginet | | | NAA NAA NAA PH 15-7 Mo, BCHT(d) NAA NAA PH 15-7 Mo, TH 1050 Armco(i) NAA(l) NAA(l) NAA(l) NAA(l) NAA(l) NAA(l) NAA(l) NAA(l) NAA(l) Armco(i) Armco(i) | Hold | at 160 F 6 h | ours | | | | | | NAA NAA NAA PH 15-7 Mo, BCHT(d) NAA NAA PH 15-7 Mo, TH 1050 Armco(i) NAA(l) NAA(l) NAA(l) NAA(l) NAA(l) NAA(l) NAA(l) NAA(l) NAA(l) Armco(i) Armco(i) | Cool | to 80-100 F | in 16 hours | | | | | | NAA PH 15-7 Mo, BCHT(d) NAA NAA PH 15-7 Mo, TH 1050 Armco(i) NAA(l) NAA(l) NAA(l) NAA(l) NAA(l) NAA(l) NAA(l) NAA(l) Armco(i) Armco(i) | 80 | 178 | 3 | 0 | •• | 51 | Longitudinal | | PH 15-7 Mo, BCHT(d) NAA NAA PH 15-7 Mo, TH 1050 Armco(i) PH 15-7 Mo, RH 960 Armco(i) NAA(I) NAA(I) NAA(I) NAA(I) H 15-7 Mo CH 990 Armco(i) Armco(i) | 60 | 134 | 3 | ņ | •• | 51 | Longitudinal | | NAA PH 15-7 Mo, TH 1050 Armco ⁽¹⁾ PH 15-7 Mo, RH 960 Armco ⁽¹⁾ NAA ⁽¹⁾ NAA ⁽¹⁾ NAA ⁽¹⁾ NAA ⁽¹⁾ H 15-7 Mo CH 990 Armco ⁽¹⁾ Armco ⁽¹⁾ | 40 | 89 | 3 | U | | 51 | Longitudinal | | H 15-7 Mo, TH 1050 Armco ⁽¹⁾ H 15-7 Mo, RH 960 Armco ⁽¹⁾ NAA ⁽¹⁾ NAA ⁽¹⁾ NAA ⁽¹⁾ H 15-7 Mo CH 900 Armco ⁽¹⁾ Armco ⁽¹⁾ | 80 | 176 | 3 | 1(g) | £ | ==(h) | - | | H 15-7 Mo, TH 1050 Armco(i) H 15-7 Mo, RH 950 Armco(i) NAA(i) NAA(i) NAA(j) H 15-7 Mo CH 990 Armco(i) Armco(i) | 40 | 88 | 3 | 0 1/8 | 52 | 52 ^(h) | Inngitudinal | | H 15-7 Mo, RH 960 Armco ⁽¹⁾ NAA(I) NAA(I) NAA(I) H 15-7 Mo CH 900 Armco ⁽¹⁾ Armco ⁽¹⁾ | -10 | | | - | •• | 51 | Longitudinal | | H 15-7 Mo, RH 960 Armco ⁽¹⁾ NAA ⁽¹⁾ NAA ⁽¹⁾ NAA ⁽¹⁾ H 15-7 Mo CH 900 Armco ⁽¹⁾ Armco ⁽¹⁾ | | Atmospi | eric Exposu | re | | | | | MAA(I) NAA(I) NAA(I) H 15-7 Mo CH 900 Armco(i) Armco(i) | 90 | 186 | • | 0 | •• | 730 | Transverse | | MAA(I) NAA(I) NAA(I) H 15-7 Mo CH 900 Armco(i) Armco(i) | 90 | 198 | • | 0 | •• | 730 | | | NAA(I) H 15-7 Mo CH 900 Armco(i) Armco(i) | 80 | 178 | 3 | 0 | •• | 350(k) | Transverse | | H 15-7 Mo CH 900 Armco(i) | 60 | 134 | 3 | Ŏ | •• | 350(k) | Longitudinal | | Armco(i) | 40 | 89 | 3 | 0 | •• | 350(k) | Longitudinal Longitudinal | | Armco(i) | 75 | 196 | | | | | | | . • | 50 | | 5 | 0 | •• | 746 | Transverse | | | | 131 | 5 | 0 | | 746 | Transverse | | H 13-7 Mo, BCHT(d) NAA(j) | 80 | 176 | 3 | 1(g) | 100 | 350 ^(k) | Longitudinal | | NAA(i) | 40 | กร | · 3 | 0 | •• | 350(k) | Longitudinal | | H 15-7 Mo brazed NAA(I) | 40 | | • | 0 | •• | 290(k) | Longitudinal | | 1/ 15-7 Mo DCHT(I) NAA(I) | 40 | •• | - | 0 | | 290 ^(k) | Longinidinal | #### Footswar for Fable E. - (2) USS United States Steel Corporation Atmos - Armos Steel Corporation NAA - North American Arration, Inc. - (b) Armage of three specimens or more. - (c) See Armoo SCHT, Table 5. - (d) See NAA SCHT, Table 5. - (e) 3/4 x 1-in-th patch boated to comer of 1 x 3-in-ch specimens. Seating Alsoys: (1) LTCM (80-20) and (2) TS9 alloy. - त्री अध्यक्ष करांट - 1750 F 20 minutes, show one to 1946 F (45 minutes), 211 cool to more temperature -50 ± 15 7 - 3 hours 1925 - 15ms. - (c) Speciales and properly conclude after some transmiss. (d) Cracked, but are fractioned. - (i) Atmospheric esposare at Middlewsca, Otto. - (i) American experient in Angele, Caldiana, - (A) Soccess still in ter. and those that did not fail. In the groups—it included failed specimens, 20 of 27 specimens failed after exposure periods of 16 to 182 days. Of the unfailed specimens, three were exposed for 240 days and four for 406 days. The data in Table 8 show that different heats treated to the same strength level, and exposed at equal stresses, show a wide variation in average times to failure, 71 to 182 days in one instance. Evidently, the induction period, during which corrosion and crack formation take place, varies considerably between replicate specimens within a heat and also between similar heats. At the 800-foot lot at Kure Beach, no failures were reported on PH 15-7 Me specimens exposed for a total of 466 days. This included 15 specimens stressed at 60 per cent of the yield strength (applied stress about 125,000 psi). Duplicates exposed at the 80-foot lot had shown numerous cracking failures, which is a measure of the difference in corrosiveness of the two exposure environments. In an earlier test, 8 of 10 specimens of PH 15-7 Mo, TH 1050 stressed to 75 per cent of the yield strength were cracked after exposure at the 800-foot lot. Here again the average time to failure ranged from 40 to 103 days, and the unfailed specimens withstood 746 days' exposure. PH 15-7 Mo in the RH 950 condition appears to be quite susceptible to stress-corrosion cracking in the marine environment at the 80-foot lot at Kure Beach. Many of the specimens in this condition failed during the course of the tests, at all stress levels. Average time to failure ranged from 12 days for the most highly stressed group of specimens to 173 days at lower stresses. The most resistant specimens were those tested at 40 per cent of the yield strength (applied stress of about 87,000 psi). Even under these conditions, most of the specimens cracked. On the other hand, the group stressed at 50 per cent of the yield strength (101,000 psi) showed no failures during 175 days' exposure. Perhaps this is an indication of a directional effect since the specimens in this group were taken in the direction of rolling. Some specimens of Pii 15-7 Mo, RH 950 failed at the 800-foot lot at Kure Beach. One specimen stressed at \$7,000 psi (40 per cent of yield strength) failed after 3-16 days' exposure, while at higher stress level. failures occurred in shorter periods. These results indicate that any exposure of this alloy in the RH 950 condition to marine atmospheres should be at relatively low stress levels. Specimens in the RIf 950 condition at stress levels from 89,000 psi to 178,000 psi were also exposed to 3 20 per cent salt-spray solution for 42 days and in the cyclic bumidity environment for 51 days without failure. As discussed above, large percentages of similarly stressed specimens failed in a sea-coast environment. At similar stress levels, failures at the 80-foot lot occurred generally in shorter periods than the 42 and 51 days listed for the salt-spray and humidity cycles. This might indicate that the Kure Beach environment is more harmful, but perhaps other factors also play a part in the results. A few tests were made on PH 15-7 Mo in the RH 1050 condition. Specimens in this condition were more resistant than in the RH 950 conditions at both the 60- and 800-foot lots. At the latter site, none of the RH 1050 specimens failed in 466 days' exposure. At the 80-foot lot, the RH 1050 condition showed somewhat better resistance than the TH
1050 condition. This might be expected on the basis that the RH 1050 structure would have fewer carbides precipitated at the grain boundaries, and somewhat reduced tendency to intergranular attack. A few specimens of PH 15-7 Mo in the CH 900 condition were exposed at Kure Beach. Very high strength is developed during cold rolling rather than by heat treatment, so carbides are not precipitated at the grain boundaries. No failures occurred on exposure for 746 days at stress levels of 131,000 and 196,000 psi. The final test treatment was designated as BCHT, i.e., braze-cycle heat treatment. This is intended to simulate the conditions that prevail during brazing of the alloy. The cycles used at Armco and North American Aviation are given in Table 5. The austenite conditioning step at 1625 or 1675 F will cause some carbides to precipitate, probably more than at the standard 1750 F temperature and less than at the 1400 F temperature used to form the T condition. Additional carbide precipitation may occur during the cooling to 1000 F in 45 minutes. However, subzero cooling is required in each case to transform the austenite, and further strength is attained by precipitation hardening. According to Table 6, the Armco treatment using the 1675 F conditioning step and a 24-hour aging at 900 F, resulted in a somewhat stronger, but less ductile, condition than the North American treatment. In the latter, the conditioning temperature was 1625 F, and the aging treatment was conducted at 900 F for 8 hours. A direct comparison of the effect of these treatments on the susceptibility to stress corrosion was not possible, because the specimens were exposed in different environments. Twenty specimens of twenty with the Armoo BCHT treatment, at stress levels of from 93,000 to 140,000 psi, failed after relatively short exposure at the 80-foot lot at Kure Beach. At the 800-foot lot, 13 of 20 specimens failed. Failures also occurred in the salt spray on the North American Aviation BCHT specimens in the highly stressed condition but not at lower stresses (88,000 psi). Here again the total exposure time was only 42 days as compared with 466 days on the specimens exposed at Kure Beach. A comparison with North American Aviation specimens in the RH 950 condition, exposed to the salt spray, indicates that the BCHT treatment results in greater stress-corrosion-cracking susceptibility, but this conclusion is based only on very limited testing. Specimens in the North American BCHT condition were also exposed to the cyclic humidity environment for 51 days. One specimen cracked, but this was attained to improper cleaning following the heat treatment. Atmospheric exposure at Middletown, Ohio, for periods up to 2 years, has not resulted in any stress-corresion cracking failures on PH 15-7 Mo in the TH 1050, RH 950 or CH 900 conditions. Other tests in the Los Angeles atmosphere are still in progress, with no failures reported. # Stress-Corrosion Results for AM 350 and AM 355 These alloys are similar to 17-7 PH and PH 15-7 Mo, both in mechanical and thermal treatments and in strength properties. A discussion of the physical metallurgy of the alloys may be found in DMIC Report 111(-) and in a paper by Lula(4). The stress-corrosion-cracking properties of AM 355 in the CRT and SCCRT conditions were examined by Allegheny-Ludlum Corporation. The data tabulated in Table 9 were taken from a preliminary report issued in 1959. A few additional data on AM 350 and AM 355 in the SCT condition and also treated by the braze-cycle treatment (BCHT) from North American Aviation tests are included in Table 9. The chemical composition, heat treatments, and mechanical properties of the alloys are given in Tables 4, 5, and 6, respectively. It will be noted that strengths up to about 300,000 psi were developed by the SCCRT treatment on AM 355. Two different heats of AM 355, CRT were treated to produce markedly different properties. These should be noted because the results of stress-corrosion cracking also were different. The designation "CRT 850" does not distinguish the difference in the two heats. in the Allegheny Ludium tests, specimens were stressed at 10, 35, 50 and 70 per cent of the ultimate tensile strengths. A giznee at Table 9, shows that no failures occurred in any exposure at the two lower stress levels. At the 80-foot lot at Kure Beach, specimens from the Ligher-strength heat of AM 355, CRT 850 (tensile strength 238,000 psi) failed at both 50 and 70 per cent of the tensile strength, whereas those from the lower strength heat (lensile strength 2:0,009 psi) did nor fail in 321 days' exposure at any stress level. At the 860 foot-tot, specimens from both heats failed, when aircssed to 70 per cent of the tensile strength. My explanation was given to account for the failure of one specimen at the 800-foot lot, whereas duplicates at the more severe 30-foot lot did not fail. Exposure to salt spray also resulted in cracking of specimens from the higher strength heat where is the lower strength specimens did not fail. At the 70 per cent stress level, one specimen failed in one day, and its duplicate did not fail in 359 days. It was noted that similar experiences at U. S. Steel were attributed to probability effects. Specimens of both heats of AM 355, CRT 850 stressed to 70 pet cent the tensile strength and exposed to the almosphere at Brackenridge 🐄 not failed after 181 and 321 days, respectively. In the SCCRT 850 condition, failures occurred only at the 80-ft lot at Kure Beach, on specimens stressed at 50 and 70 per cent of their tensile strength. Since the alloy in this condition is very strong, the applied stress TABLE 9. PERFLITS OF STRESS-COPROBION-CRACKING TESTS ON ALLOYS AM 350 AND AM 355 | | | Apobed S | Litess | | | | | | |---|------------|--------------------|----------------|-----------|----------|-----------------------|-----------------|---------------------------| | | | Per Cent of | | | | | Exposer Time | | | Alloy | Source | Utimite | | N== | न्य र्ख | Average Time | ಡ ರಜ್ಯಗಳ | | | iai | œ | Texte or | | | | to Failme. | ಕೊಡಡುವ, | | | Citalitie | Dris(2) | Vield Strangth | 1000 PSI | ಶ್ಚುಜಾರ | Failed | ća _{ji} s | ದ್ರಸ | Dervition | | | | Error | ನ್ನ ೫ ನವಾ | Besch. 33 | Foct Lo | | | | | ert. | | | | | | | | | | AM 355, CST 556(\$) | AL | 19 | 23.8 | 2 | C | | 옳 | iognatesi | | | 71 | 35 | 33.4 | = | Ģ | | 321 | Longitudinal | | | AL | కవ | 119.1 | 2 | 2 | €5 | +- | logicini | | | AL | 70 | 166.6 | = | 3 | 112 | | logaziari | | AM 3%, CRT 8X49 | غه | భప | 3.4 | 2 | c | | 321 | الحائدادي | | | äL | 50 | 164.2 | 2 | ē | | 3 : | المتضيضا | | | AL. | 79 | 145.8 | <u>-</u> | ÷ | | 321 | resinogers | | ay 254, sccrt 550 | AL | 10 | 30.4 | 2 | ē | | 33 | المعامما | | , | A1. | 25 | 106.4 | 2 | ē | | 451 | احت | | | AL | 50 | 152_C | 2 | : | 319 | 451 | الحضيصا | | | AL | 70 | 222.3 | 2 | = | 21 | | لتشنيسا | | | | فين | ai st Kaa | Berth. #6 | 0-Foc≤ L | <u> </u> | | | | ۲۳ ټټر (عا: جوزاغ) | <u>.:</u> | ŝ | ذ.ق | ± | • | | 3 2 | الاعتبادو | | Marketine Committee of the | AL | 35 | 33.÷ | • | ů | | 2 21 | المشد | | | AL | ž | 113.1 | 2 | 9 | | 2 1 | ندڪي عا | | | AL | 79 | 155.8 | = | 2 | 152 | | Leegenderal | | and the second section | | | | _ | | | | | | AM 355, CET 855(4) | AL. | 3 5 | 73,4 | 2 | 9 | | 321 | lemmani | | | al
Al | 59
79 | 164.3
148.5 | 2 | 6
1 | : | 201
301 | Longinshal
Longinshal | | | | | | | | | | | | am and because | 44 | i÷ | ≅.• | - | c | | ೩ ೮ | احشما | | | -i | 35 | :05.4 | = | 3 | | 451 | الحجنصني | | | ā L | 35 | ix. t | 2 | ÷ | | ÷ 51 | الحشمشعا | | | AL | 76 | 212.8 | 2 | 5 | | 451 | Longitudia | | | 5 | इ.स.र. क किल्क्ट्र | <u> </u> | - Ce= 33 | C! Scint | <u>ac 2: 95 ± 3 F</u> | | | | 411 355, CRT 856 ^(b) | AL | 10 | 23.3 | 2 | 3 | | 359 | الانتفائين | | | AL | 35 |
33. 4 | • | G | | 356 | impiatori | | | AL | 50 | 119.1 | 2 | 2 | 171 | | Locyandra: | | | AL | 70 | 155.3 | = | 1 | 1 | 359 | المتلسنيسا | | AN 355, CST 555 ⁽⁴⁾ | #L | ಷ | 73.4 | 2 | 5 | | 344 | Longradia 1 | | | AL | so | 154.5 | = | • | | 344 | احترصت | | | AL | 79 | 145.5 | = | Ĉ | | 345 | Logsalmi | | | •• | •• | ~~ - | - | _ | | 3.** | 1 | | an an' accel en | AL | 10 | 30.4 | = | 2 | | 3 51 | المجامعا | | | AL | 35
50 | 105.4 | = | õ | | 331 | Languages | | | AL | so
T | 151.0
211.8 | 2 | 0 | | 351 | الحثرثيثيا
الحثرميثييا | | | Æ | 70
70 | | 2
2 | e
1 | 172 | 353
215 | Texame | | | 4F
VT | 10
~< | 29.3
12.7 | | : | 2 | -13 | Tammere | | | | *
* | | 2 | 2 | | | Tatarese | | | al
al | 79 | :=a
:25.3 | :
: | 2 | 1
2.5 | | Texarese | | | | | | | | | | | TARLEY. (Consisped) | | | Applied St | ::ess | | | | | | |----------------------------------|------------|---------------------------|-------------------|------------|-----------|-------------------------|---------------------|------------------------| | | | Per Cent of | | | | | Exposure Time | | | Å ¹ åøj | Source | Ukumate | | Need | ber of | Aresage Time | • | | | ක් | æ | Tamak or | | | 100 | to Failers, | Sportman, | | | Contino | | Ticke Strenger | 1000 251 | | | ರ್ಮಿತ | ರ್ವ | Direction | | | | | | | | | - | | | | Express | ! 10 \$2 £ \$227 · | ے کہ دے و | a NaCl So | 11 20 11 | <u>% ± 3 F</u> (Corsion | xc:) | | | | | | | _ | _ | | | | | an 355. Sct 257 | XI.I | ÷0* | 75 | 3 | 3 | 1.5 | | (ज्यान्त्रः) | | am 305, buht | NAA | 32 ° | 130 | 3 | 3 | 1.3 | | vegnotna: | | | XAA | |
&i | 3 | 3 | 13.0 | | Longianiani | | | | | | | | | | - | | 112 300, SLT 200 | XAA | 40* | 76 | 3 | 3 | 3,5 | | Longoverni | | | | | | | | | | | | am ico, scht | NAA | 25° | 135 | 3 | 3 | C. S | | Locquetal | | | NAA | ÷i* | 67 | 3 | 3 | \$ | | لحضضينا | | | | | | | C 3's 6 | -1 Caluma um | | | | | | Attenute In.
Cycle: 10 | <u> </u> | 3.V 1.2- | Silverser | -1 SOUTHOE | | | | | | Cycle 10 | | وست تدساست | | | | | | am bió, crt ésc ⁽⁵⁾ | AL. | 16 | 23,5 | = | e | | 348 | Languadraki | | | A1. | 3 5 | 33.4 | • | å | | فئق | (Angestes) | | | #Ł | 36 | 19.1 | 2 | c | - | 345 | ودمفد: سومرا | | | AL | 70 | 152.5 | = | ٥ | | 350 | legnési | | • | | | | | | | | | | au 355, cet 456 ⁰⁾ | AL | 76 | 146. è | - | : | | 3++ | الحينطينا | | | | | | | | | | | | an 355, schat 356 | æ | 10 | 36.4 | 2 | • | | 23% | Longuadraki | | | AL
AL | 3 5 | 161.4
151.6 | _ | e
G | - | 25.
254 | icegodzai
Lozgadzai | | | AL
AL | >0
;÷ | الميند
المينات | - | 9 | | 296 | المتاحيما | | | | - - | * **** | - | • | | ٠, | <u> </u> | | | | | *toxot | ರ್ಷ ಟ್ರಾಫ | 2:10 | | | | | 45 | _ | | _ | | | | • • • | | | .ಬ ಋ, ೧೯೯ : ನಲಿ | AŁ. | 70 | ion.e | - | e. | | 151
221 | Languarinal | | | AL. | 76 | 145_= | = | u | | ±.1 | i agradasi | | भा अध ४००मा ४४(०) | AL | 76 | 212.8 | • | ε | | 412 | المطحطوسا | | in an actual con- | ** | 76 | 245.3 | : | 1 | r | 151 | Transme | | | | | | | | | | | | 1111 III, STF 155 ^(c) | X.A.A | 3℃ | 223 | 3 | 3 | 110 | | احتيسات | | | NAA | % * | 113 | 3 | 3 | 124 | | انطمين | | | XA.A. | 400 | 7.3 | 3 | 3 | 133 | | (exterpos) | | (4) | | | | _ | _ | | | | | 477 322 3CH1 ₍₄₎ | XAA | \$?* | 132 | 3 | = | :73 | برناز ا) | اعتضمتوها | | | k.F.K. | 400 | જ | 3 | 1 | 316 | 255.7 | Longitation! | | 44 300, SCT SIGS) | NAA | ક ્ | 143 | 3 | 3 | 110 | | انحضيها | | unions of towns. | ee.
Hee | 50° | .ದ
:ದ | 3 | 3 | ::3 | | Lesganter. | | | LEX. | 46. | 72 | 3 | 3 | نڌ | | Longitude | | | | | - | - | - | | | 3 | | an and schiff | NA. | 5℃ | 136 | 3 | 3 | ≈ -∺ | | لنجخمختنا | | | :::A | 40* | 6 8 | 3 | 3 | 151 | | Landengowi | | | | | | | | | | | TABLE 9. (Continued) | Alloy
and | Source
of | Applied St
Per Cent of
Ultimate
Tensile or | ress | Numb
Speci | | Average Time to Failure, | Exposure Time of Unfailed Specimens, | Direction | |-----------------|--------------|---|-------------|---------------|------------|--------------------------|--------------------------------------|-------------| | Condition | Data(a) | Yield Strength | 1000 PSI | Exposed | Failed | days | days | | | | Cycli | ic Humidity Expo | sure at Rel | ative Hum | idiry 95 F | Per Cent or Highe | 1 | | | | •—— | Heat fi | om 80-10 | F to 160 | F in 2 ho | urs | = | | | | | Hold a | 160 F 6 h | ours | | | | | | | | Cool to | 80-100 F | in 16 hour | 'S | | | | | AM 355, SCT 850 | NAA | 80● | 150 | 3 | 3 | 12 | •• | Longitudina | | | NAA | 60 ° | 113 | 3 | 1 | 13 | 52(g,h) | Longitudina | | | NAA | 40* | 75 | 3 | 2 | ₂₆ (8) | 51 | Longitudina | | AM 355, BCHT | NAA | 80* | 150 | 3 | 0 | 52 (h) | | Longitudina | | | NAA | 40• | 66 | 3 | 0 | 52(h) | •• | Longitudina | | AM 350, SCT 850 | NA A | 80• | 140 | 3 | 3 | 12 | | Longitudina | | • | NAA | 60° | 105 | 3 | 3 | 13.5 | | Longitudina | | | NAA | 40• | 70 | 3 | 1(8) | 14 | 51 | Longitudina | | AM 350, BCHT | NAA | 80° | 136 | 3 | 3 | 12 | •• | Longitudina | | • | NAA | 40• | 68 | 3 | 0 | | ₅₂ (h) | Longitudina | [•] Indicates percentage of tensile yield strength. ⁽a) AL - Allegheny Ladlum Steel Corporation NAA - North American Aviation, Inc. ⁽b) Heat 35526. ⁽c) Heat 35808. ⁽d) Atmospheric exposure at Brackenridge, Pennsylvania. ⁽e) Atmospheric exposure at Los Angeles, California. ⁽f) Test still in progress. ⁽g) Specimens not properly descaled after heat treatment. ⁽h) Specimens partially fractured. was over 200,000 psi on some specimens. No failures occurred at the \$00-fcot lot or in the 20 per cent salt spray. These specimens were all cut longitudinally, i.e., in the direction of rolling. A strong directional effect was revealed in the salt spray. Specimens that were cut transverse to the direction of rolling cracked very quickly, even at an applied stress of about 100,000 psi. This effect was also observed in the atmospheric exposure test. AM 355 in the SCT 850 condition was evaluated in the North American tests. In this condition, the alloy had a yield strength of about 190,000 psi. The data in Table 9 show that the alloy in this condition is strongly susceptible to stress-corrosion cracking. Failures occurred in all three environments, even at the lower stress levels of 40 per cent of the yield strength (75,000 psi). This is probably related to carbide precipitation during the L-anneal, which conditions the austenite so that complete transformation will occur during subzero cooling. Carbides are precipitated at the grain boundaries, which presumably results in corresion-susceptible paths. A comparison of the results of atmospheric exposure tests for the CRT 850 and the SCT conditions at comparable stress levels shows that specimens in the SCT condition are susceptible to cracking, whereas those in the CRT 850 condition were not. Exposures were at different locations, but it is probable that transfermation by cold rolling (CRT) occurred without the precipitation of carbides at the grain boundaries (as in the SCT condition), and therefore resulted in a structure less susceptible to stress-corrosion cracking. The braze-cycle heat treatment (BCHT) which includes the slow cooling from 1675 F to 1000 F, resulted in slightly lower properties (yield strength 166,000 psi). The alloy in this condition was also susceptible to cracking. Based on the reported data, the times to failure were slightly longer than for the alloy in the SCT 850 condition. However, they were of the same order of magnitude, and the differences may not be significant. The North American Aviation program also uncluded tests on AM 350, SCT 850 and AM 350, BCHT. The results were similar to those with AM 355, and the same comments apply. #### Martensitic and Martensitic Precipitation-Hardenable Stainless Steels In these two classes of steels, the austenitic structure is transformed to martensite during cooling to room temperature from the annealing temperature. High strength is developed by subsequent tempering of precipitation-hardening treatments. Three steels, one martensitic, 12 MoV, and two martensitic precipitation hardenable, Stainless W and 17-4 PH, have been tested for susceptibility to stress-corrosion cracking. The chemical compositions of the steels tested are given in Table 10, and the details of the heat treatments and mechanical properties are in Table 11. TABLE 10. CHEMICAL COMPOSITION OF THE MARTENSITIC AND MARTENSITIC PRECIFICATION-HARDENABLE STAINLESS STEELS | Alloy | Source of
Data(2) | c | ביא | \$ | s | Sı | Cı | 24 | Мo | v | T: | N | Ai | C: | СЪ | |------------|----------------------|-------|-------|--------------|--------|-------|--------|------|------|------|------|---------|------|------|-------| | il Mon | uss | ೯.23 | C. 50 | 0,619 | 0.015 | v. 45 | 12, 15 | 0.ಏ | 0.93 | v_33 | | | | | | | Samics W | üšš | U_ US | €3 | 0.015 | v. v13 | i. i- | 10.72 | ం.ప | 0.21 | | 0.99 | e_c3+ | 9,34 | - | | | .: 4 % | Armoco | o_6## | 6.27 | (<u>- و</u> | 6.014 | 0.48 | 25, 91 | 4.37 | | | | | | 3.19 | 9.22 | | 17-4 75(b) | Armo | 0.633 | 6.25 | 0.021 | 0.011 | 6.42 | 16.31 | 4.83 | | | | <u></u> | | 3.40 | G. 19 | ⁽a) USS - U. S. Sirel Conference America Steel Corporation Stress-corrosion data for the 12 MoV and Stainless W grades were taken from the U. S. Steel report⁽³⁾, and those for 17-4 PH sheet are preliminary data from incomplete tests being conducted by Armco. The results are tabulated in Table 12. The data in Table 11 show that the heat treatment selected for 12 MoV alloy resulted in high strength. The yield strength was over 205,000 psi, and corrosion tests at Kure Beach (80-foot lot) were carried out at 50 and 75 per cent of the yield strength. 12 MoV alloy, in the condition tested, is strongly susceptible to stress-corrosion cracking. This was also the conclusion
from atmospheric-exposure tests at Monroeville, where 45 of 45 specimens (at 75 per cent of the yield strength) failed after an average exposure period of 5 days. Additional work has shown that the alloy was not susceptible to stress-corrusion cracking when tempered at 1100 or 1200 F. Under these conditions, however, the yield strength was reported to be 155,000 psi, considerably lower than that obtained by tempering at 700 F. Stainless W, was also hardened to a yield-strength level of above 200,000 psi. The hardening mechanism in this case was by precipitation of compounds of titanium and aluminum within the martensitic structure during the aging treatment. Exposure at Kure Beach at 50 to 90 per cent of the yield strength resulted in failures within relatively short periods. During outdoor exposure at Monroeville, however, no failure occurred over a period of 520 days. Thus, at high strength levels, Stainless W appears to be somewhat more resistant than 12 MoV. The data shown for alloy 17-4 PH are for the material in this sheet form which has not been available heretofore. Specimens were cut from 0.050-inch sheet. The high strength in this alloy is developed curing the aging step, which causes precipitation of compounds within the martensite. Aging at 900 F resulted in tensile strengths of slightly over 200,000 psi with ⁽b) Weld wire. TABLE 11. HEAT TREATMENT AND MECHANICAL PROPERTIES OF THE MARTENSITIC AND MARTENSITIC PRECIPITATION-HARDENABLE STAINLESS STEELS | | | | _ Heat T | reatment | | | | | |-----------------|---------|----------------|----------|--------------|--------|-----------|-----------|--------------| | | | Austeni | lize | | | | | | | | | 10 | | | | | | | | | Source | Solution Treat | | Tempered o | r Aged | Yield | Tensile | Elongation | | | of | Temperature, | Time, | Temperature, | Time, | Strength, | Strength, | in 2 Inches, | | Alloy | Data(a) | F | minutes | F . | hours | 1000 psi | 1000 psi | bet cent | | 12 MoV | USS | 1850 | 15 | 900 | 4 | 205 | 256 | 10.5 | | Stainless W | uss | 1900 | 15 | 1000 | 0,5 | 201 | 202 | 7.2 | | 17-4 PH | Amneo | 1900 | 10 | 900 | 1 | 181.0 | 202.2 | 9 | | | Armeo | 1900 | 10 | 1025 | 1 | 155.4 | 166.8 | 10 | | | Armco | 1900 | 10 | 1075 | 1 | 150.8 | 162.2 | 9 | | | Armco | 1900 | 10 | 1150 | 1 | 113.2 | 139.4 | 14 | | 17-4 PH, | Armoo | 1900 | 10 | 900 | 1 | 183.0 | 203.5 | 4 | | solution treat, | Armeo | 1900 | 10 | 1025 | 1 | 160.8 | 175.9 | 6 | | weld, and age | Armeo | 1900 | 10 | 1075 | 1 | 150.0 | 161.2 | 6.5 | | 3 | Anneo | 1900 | 10 | 1150 | 1 | 115.4 | 115.4 | 12 | | 17-4 PH, weld, | Armeo | 1900 | 10 | 900 | 1 | 182.6 | 206.1 | 6.5 | | solution treat, | Armeo | 1900 | 10 | 1025 | 1 | 159.6 | 166.3 | 6 | | and age | Armco | 1900 | 10 | 1075 | 1 | 153.8 | 161.1 | 7 | | 17 | Armco | 1900 | 10 | 1150 | 1 | 130.4 | 147.0 | 7.5 | ⁽a) USS - U. S. Steel Corporation Armoo - Armoo Steel Corporation. TABLE 12. RESULTS OF STRESS-CORROSION-CHACKING TISTS ON THE MARTENSITIC AND MAKE EXSITIC PRECIPITATION HARDENABLE STAIRLESS STEELS | | | | | | | | Exposure Tin | |-------------------------|---------------|---------------|---------------|--------------------|-----------|--------------|--------------| | Alloy | Source | و اجتلجون | Vess | (mm) | er of | Average Time | of Vefziles | | تحد | یے | Per Cent of | | S x ezi | De23 | to Fail-re. | sperimen | | Crodition | ರ್ಸ್(₂) | Tie≌ Strength | 1000 PSI | Expand | Failed | ça jıs | dis | | | | Expose | d at Kiss Sea | ch. El-Foot L | <u>α</u> | - | | | 12 MoV | uss | 75 | 153.6 | 49 | 40 | 1 | | | 200 | บรร | 50 | 102.5 | | | ; ₹p) | | | ranniam M | บรร | SO | 156.9 | | | 22(b) | | | Sixeign # | ددن
کخن | 30
75 | 150.3 | 11. | 12 | | | | | USS | ,s
50 | 166.5 | | | 47
63(b) | | | | 555 | ∞ | | | | 63.7 | | | Not Walded | | | | | | | | | 17~ FH, H 990 | Armeo | 50 | 162.9 | 5 | ē | | 322 | | | Atmo | 75 | 135.8 | 5 | o | | 322 | | 17~4 PH, H 1025 | Amoo | 90 | 139_9 | 5 | c | | 322 | | | AEXO | 75 | 115.5 | 5 | 9 | | 322
322 | | | | | | | _ | | | | 17-4 Ph. F 1975 | Armeo | \$\$ | <i>₩</i> 2.7 | 5 | 9 | - | 25-2 | | | Armes | 75 | 113.1 | 5 | ð | | 322 | | 17~ FH. H 1330 | Acce | ** | 151.3 | 5 | 0 | | 322 | | | Amoco | 7.5 | 34,3 | 5 | Đ | | 322 | | 17~ PH. H 900 | Armeo | 99 | | \$ | 3 | 323 | 580 | | 17~4 PH. H 1150 | Armes | 90 | | 5 | G | | 550 | | reided. Then Sot | non Trested | and Aged | | | | | | | 17-4 PM, H 960 | A:==co | ÷Đ | 164.3 | 5 | s | 욢 | | | - | 3-5- | 75 | 137.9 | \$ | 4 | 114 | 322 | | 17~ ≈4 <u>. 11 1925</u> | Armeo | 30 | 143.6 | \$ | 0 | | 3±2 | | 11-6 | Armee | 75 | 119.7 | 3
5 | 0 | | 322 | | | | | | | • | | | | 17-4 251, H 1078 | Armco | 95 | 123,4 | \$ | ū | | 322 | | | Armo | 75 | 115,4 | 5 | G | | 355 | | 17~4 Pm, H 1150 | Armo | 99 | 117.4 | š | e | | 372 | | | Amoco | 75 | 97.9 | \$ | 0 | | 322 | | Solution Treated, | Weided, ಖಾತ್ರ | Aced | | | | | | | 17 4 MI, N 305 | A::PCO | 90 | 164_7 | s | 5 | 20 | | | + ett, ti >>> | Armee | ૠ | 137.3 | 5 | 5 | 3i | | | | | | | | | | | | 17~ m, H 1025 | Armo | 99
75 | 144.7 | 5 | 6 | | 355 | | | Yumco | 75 | 120.6 | \$ | 9 | | 322 | | 17~ 76, 8 167\$ | دنست | ≈ | 125.0 | 5 | 9 | | 322 | | | Ammo | 75 | 112.5 | S | 0 | | 322 | TABLE 12. (Continued) | АЛоу | Source | Applied Stress | | Numi | er of | Average Time | Exposure Time of Unfailed | |-------------------|-------------|------------------|------------------|---------------|-------------|--------------|---------------------------| | and | of | Per Cent of | Specimens | | to Failure, | Specimens, | | | Condition | Data(a) | Yield Strength | 1000 PSI Exposed | Failed | days | cays | | | | | Exposed at K | ure Beach, 80 | -Foot Lot (Co | ontinued) | | | | Solution Treated, | Welded, and | Aged (Continued) | | | | | | | 17-4 PH, H 1150 | Armco | 90 | 103.9 | 5 | 0 | | 322 | | | Atmco | 75 | 90.0 | ā | 0 | | 322 | | | | <u> </u> | Atmospheric E | xposure(c) | | | | | 12 MoV | uss | 75 | 153.8 | 45 | 45 | 5 | | | Stainless W | USS | 75 | 150.8 | 7 | 0 | | 520 | ⁽a) USS - U. S. Steel Corporation Armoo - Armoo Steel Corporation. ⁽b) Average of three specimens, or more. ⁽c) Atmospheric exposure at Monroeville, Pennsylvania. Data on 17-4 Fil are preliminary results from incompleted tests. a yield strength of about 180,000 psi. Other aging treatments at higher temperatures, up to 1150 F, resulted in correspondingly lower strengths. Stress-corresion-cracking tests at Kure Beach (80-foot lot) are being made on both ordinary specimens and welded specimens at 90 and 75 per cent of the yield strength. The composition of the weld wire was the same as that of the test material (see Table 10). After welding, one set of specimens was solution treated before aging, to reduce or eliminate nonuniform strains or precipitation in the adjacent metal. It would be expected that this should result in a more uniform response to the subsequent aging treatment. The other group was solution treated, welded, and aged. Heat-treating scale was removed by grinding or wet blasting with alumina grit and Pangbornite. After exposure for 322 days, no failures had occurred in the unwelded specimens at any stress level. In an earlier test, three out of five specimens cracked in 322 days, when stressed at 90 per cent of the yield strength. The other two, and a group stressed at 75 per cent of the yield strength did not fail in 560 days. The welded specimens in the II 900 condition, and not solution treated after welding, failed within a relatively short time. This is an indication that welding is responsible for some change in structure or strain condition, as mentioned above. Solution treatment after welding was beneficial, but it did not prevent failure of the H 900 specimens after a somewhat longer period of exposure. No failures have occurred in the welded specimens aged at 1025, 1075, and 1150 F. On the basis of these incomplete tests, 17-4 PH sheet material shows good resistance to stress-corrosion cracking in a marine atmosphere. Welding of the alloy in the highest strength condition (H 900) reduced the resistance to cracking. The standard solution heat treatment, following welding, apparently does not completely restore the resistance to stress-corrosion cracking of material. Therefore, in stress-corrosion environments it would appear to be safer to use material aged at higher temperatures, if the lower strength achieved under these conditions is acceptable. #### DISCUSSION OF RESULTS Most of the comments about the results have already been made in the discussion of each class of alloys. From a general standpoint, it is apparent that the need for stress-corrosion-cracking data for the high strength stainless steels has been recognized, and experimental work has been started to provide such information. A reliable evaluation of the susceptibility to stress-corrosion-cracking of a material involves the consideration of many variables, and consequently a large amount of time-consuming experimental work. Therefore, it has been emphasized that most of the experimental programs to evaluate the susceptibility of the high strength stainless steels to stress-corrosion cracking are still in progress, and that the data reported here should be considered preliminary in nature. Furthermore, correlation of these experimental results with actual service performance has not been established as yet. The fact that cracking has occurred under some experimental conditions does not mean that the alloy will crack under all service conditions. It is an indication, however, that such an alloy should be used with due regard to environmental and stress conditions that may exist in the intended service. Tabulations of the results of tests, such as those included in this report, help to visualize in a general way what has been done, and to point out where additional work may be required. The results of tests reported to date are given in Tables 3, 7, 8, 9, and 12. These show that the majority of the
specimens were exposed to the marine atmosphere at Kure Beach. Laboratory tests included the salt spray, alternate immersion in a salt solution, and a cyclic numidity exposure. Exposure tests in semiindustrial outdoor atmospheres were made at the locations of the companies conducting the tests. Any number of comparisons of the data could probably be made, but at this stage some of the tests are incomplete, and in other cases there is not enough information available to account for the wide spical observed in times to failure. It is to be expected that the metallurgical structure developed by thermal treatment or mechanical deformation will affect the results. The CH 900 condition, for example, resulted in the highest strength, but the alloy was immune from stress-corrosion cracking. This may be related to the fact that condition CH 900 does not involve heat treatment in the temperature range at which carbides will precipitate. Therefore, carbides at the grain boundaries would not be expected in alloys in the CH 900 condition. The results for PH 15-7 Mo are somewhat more consistent than those for 17-7 PH. Here again, the alloy in the CH 900 condition was not susceptible to cracking in the marine exposure. In this alloy also, the PH 950 condition seems to produce a more susceptible structure than TH 1050. Cracking occurred on the RH 950 specimens at applied stresses as low as 87,000 psi, representing only 40 per cent of the yield strength. At similar stresses, the TH 1050 condition did not crack by stress corrosion. It would appear from these results that the extent of stress-corrosion cracking is not determined solely by the presence of carbides at the grain boundaries. Such factors as the quantity of precipitate, its dispersion in the structure, and its composition may be the controlling considerations. It would be of interest to study the effect of these factors, as well as other microstructural details, such as the amount of retained auxicuite, the presence of delta ferrite, and perhaps the carbon content of the martensite, on the stress-corrosion-cracking properties of these steels. Of course, other variables that affect results, that is, specimen preparation, stressing, and details of exposure, would have to be controlled and taken into account in such an investigation. #### WORK IN PROGRESS The results of the stress-corrosion-cracking tests on the high-strength stainless steels that have been assembled in this report, represent a good start in the direction of providing such information for design and materials engineers in the aircraft and missile industries. Some useful data have been accumulated. However, some unexplained lack of reproducibility was also evident in several of the tests. While some spread in corrosion test results is expected, enough data must be accumulated to attach proper significance to it. Therefore, some phases of the programs discussed in this report are being continued. Also, several new programs are in their early stages. It has often been emphasized that many factors may influence stresscorrosion-cracking results. Work is in progress to standardize every phase of the tests required to evaluate semiaustenitic precipitation-hardenable stainless steels. A report has been prepared(5) in which every detail of specimen preparation, heat treatment, stressing, exposure to laboratorytype environments, operating conditions, and reporting of results has been specified. A continuation of this work describes the details of ring-type specimens for testing specimens in the short transverse direction. (6) The work so far in both of the programs mentioned has been concerned with the establishment of standard procedures. Testing will be conducted by numerous participating aircraft companies and by Allegheny Ludlum and Armco Steel Corporations. Salt-spray and alternate-immersion exposure tests are planned for stressed, strip specimens of 17-7 PH, 17-4 PH, PH 15-7 Mo, AM 350, and AM 355. Ring-type specimens for some of these alloys are included. Also, some specimens of AM 355 and 17-4 PH will be exposed to a marine atmosphere. This is a comprehensive program that should produce a large quantity of valuable data. The difficulties of translating results of accelerated stress-corrosioncracking tests into expected service results have also been mentioned before. A comprehensive program, sponsored by Frankford Arsenal, has been in progress for about I year at Mellon Institute, Pittsburgh, Pennsylvania, and at Aerojet-General Corporation, Azusa, California. High-strength materials, including AM 355 and PH 15-7 Mo, which are of interest in this report, will be tested for susceptibility to stress-corrosion cracking in many environments. The Acrojet-General tests will be in environments that the alloys encounter during fabrication and storage of missiles. The Mellon Institute tests on the same heats of the alloys, will be made in synthetic and artificial environments. The work on these two programs so far has been concerned with procurement of materials, checking of heat-treatment procedures, determination of the mechanical properties of the alloys, preparation of exposure facilities, and evaluation and development of the stressing procedures. Preliminary stress-corrosion tests have been made to check out the various steps. Actual testing of the selected alloys will probably be conducted within the next 12 months and should result in valuable comparisons of the effect of many synthetic and natural environments on stress-corrosion cracking. Another comprehensive stress-corrosion-cracking program is being conducted by the National Bureau of Standards for the Bureau of Naval Weapons. The precipitation-hardenable stainless steels in several heat-treated conditions are included in the list of alloys being evaluated. Bent beam specimens stressed at 50, 75, 90, and 100 per cent of the yield strength were exposed: The marine atmosphere at Kure Beach a few minths ago. Additional work has also been done on AM 355 and AM 350, but it has not been reported yet. These data, along with the results of the other programs now in progress, should be of great value in the utilization of high-strength stainless steels at the high stress levels desired in modern aircraft and missiles. #### REFERENCES - (!) Stander, C. J., and Boyd, W. K., "Environmental and Metallurgical Factors of Stress Corrosion Cracking in High Strength Steels", DMIC Report 151 (April 14, 1961). - (2) Ludwigson, D. C., and Hall, A. M. "The Physical Metallurgy of Precipitation-Hardenable Stainless Steels", DMIC Report 111 (April 20, 1959). - (3) Phelps, E. H., and Loginow, A. W., U. S. Steel Corporation. "Stress Corrosion of Steels for Aircraft and Missiles", Corrosion, 16, 325t (1960). - (4) Lula, R. A., Allegheny Ludlum Steel Comparation, "AM 350 and AM 355 Properties and Heat Treatment", Metai Progress, 75 (3), 116 (1959). - (5) ATC Report No. ARTC-21, Aerospace Industries Association of America, Inc., "Test Procedure for Evaluation of Stress Corrosion in Precipitation Hardening Semiaustenitic Stainless Steels", report to National Academy of Sciences (October 15, 1959). - (6) Roser, W. R., and Deveaux, G. D., "ARTC Project 10-59. Verification of Stress Corrosion Testing for Evaluation of Stress Corrosion of PK Semiaustenitic Steels", Test A. Evaluation of Machining, Assembly, and Calibrating Methods for ARTC-21 Ring Specimens, Report No. NOR-61-38, Northrep Corporation, Norair Division (March 10, 1961). Sé/SĩD ### DEFENSE METALS INFORMATION CENTER #### Battelle Memorial Institute #### Columbus 1, Ohio Copies of the technical reports listed below may be obtained from DMIC at no cost by Government agencies, and by Government contractors, subcontractors, and their suppliers. Others may obtain copies from the Office of Technical Services, Department of Commerce, Washingington 25, P. C. See PB numbers and prices in parentheses. | DMIC | | |---------------|---| | Report Number | Title | | 46D | Department of Defense Titamu Sheet-Rolling Program - Uniform Testing Procedure for Sheet Materials, September 12, 1958 (PB 121649 \$1,25) | | 46F | Department of Defense Titanium Sheet-Rolling Program - Thermal Stability of the Titanium Sheet-Rolling-
Program Alloys, November 25, 1958 (PB 151061 \$1.25) | | 465 | Department of Defense Titanium Sheet-Rolling Program Status Report No. 4, March 20, 1959 (PB 151065 \$2,25) | | 46G | Department of Defense Fitanium Sheet-Rolling Program - Time-Temperature-Transformation Diagrams of the Titanium Sheet-Rolling Program Alloys, October 19, 1950 (PD 151075 \$2,25) | | 4611 | Pepartment of Defense Sheet-Rolling Program, Status Report No. 5, June 1, 1960 (PB 151087 \$2.00) | | 461 | Statistical Analysis of Tensile Properties of Heat-Treated Ti-4Al-3Mo-1V Sheet, September 16, 1960 (PB 151095 \$1.25) | | 106 | Beryllium for Structural Applications, August 15, 1958 (PB 121648 \$3,00) | | 107 | Tensile Properties of Titan um Alloys at Low Temperature, January 15, 1959 (PB 151062 \$1.25) | | 108 | Welding and Brazing of Molyhdenum. March 1, 1959 (PB 151063 \$1,25) | | 100 | Coatings for Protecting Molybdenum Fro a Oxidation at Elevated Temperature, March 6, 1959 (PB 151064 \$1.25) | | 110 | The All-Beta Titanium Alloy (Ti-13V-11Cr-5Al), April 17, 1959 (PS 151066 \$3,00) | | 111 | The Physical Metallurgy of Precipitation-Hardenable Stainless Steels, April 20, 1959 (PB 151007 \$2.00) | | 112 | Physical and Mechanical Properties of Nine Commercial Precipitation-Hardenable Stainless Steels, May 1, 1959 (PB 151068 \$3.25) | | 113 | Properties of Certain Cold-Rolled Austenitic Stainless Sheet Steels, May 15, 1959 (PB 151069 \$1.75) | | 114 | Ductile-Brittle Transition in the Refractory Metals, June 25, 1959 (PB 151070 \$2.00) | | 115 | The Fabrication of Tungsten,
August 14, 1959 (PB 151071 \$1.75) | | 113R | Design Information on 5Cr-Mo-V Alloy Steels (H-11 and 5Cr-Mo-V Aircraft Steel) for Aircraft and Missiles (Revised), September 30, 1960 (PB 151072-R \$1.25) | | 117 | Titanium Alloys for High-Temperature Use Strengthened by Fibers or Dispersed Particles, August 31, 1959 (PB 151073 \$2,00) | | 118 | Welding of High-Strength Steels for Aircraft and Missile Applications, October 12, 1959 (PE 151674 \$2.25) | | 119 | Heat Treatment of High-Strength Steels for Aircraft Applications, November 27, 1968 (PB 151076 \$2,50) | | 120 | A Review of Certain Ferroin Castings Applications in Aircraft and Missiles, December 18, 1959 (78 151077 \$1, 50) | | 121 | Methods for Conducting Short-Time Tensile, Creep, and Creep-Rupture Tests Under Conditions of Rapid Heating, December 20, 1959 (PB 151073 \$1, 25) | | 122 | The Welding of Titanium and Titanium Alloys, December 31, 1959 (PB 151079 \$1.75) | | 123 | Oxidation Behavior and Protective Coatings for Columbium and Columbium-Base Alloys, January 15, 1860 (PB 151080 \$2, 25) | | 124 | Current Tests for Evaluating Fracture Toughness of Sheet Metals at High Strength Levels, January 28, 1960 (PB 151081 \$2, 00) | | 125 | Physical and Mechanical Properties of Columbium and Columbium-Rase Alloys, February 22, 1960 (PB 151082 \$1.75) | | 126 | Structural Damage in Thermally Cycled Rene 41 and Astroloy Sheet Materials, February 29, 1960 (FB 101089 \$0.75) | | 127 | Physical and Mechanical Properties of Tungsten and Tungsten-Base Alloys, March 15, 1960 | | 128 | A Summary of Comparative Properties of Air-Melted and Vacuum-Melted Steels and Superalloys, March 28, 1960 (PB 151085 \$2,75) | | 120 | Physical Properties of Some Nickel-Rase Alloys. May 20, 1860 (PB 151086 \$2,75) | | 130 | Selected Short-Time Tensile and Greep Data Obtained Under Conditions of Rapid Heating, July 27, 1980 (PD 161088-32, 26) | | 131 | New Developments in the Welding of Metals, June 24, 1960 (PB 151089 \$1.25) | | 132 | Design Information on Nickel-Base Alloys for Aircraft and Missiles, July 20, 1960 (PB 151090 \$3,00) | | 133 | Tantalum and Tantalum Alloys, July 25, 1960 (PB 151091 \$5.00) | | 134 | Strain Aging of Refractory Metals, August 12, 1960 (P8 151092 \$1.75) | | 135 | Design Information on PH 15-7 Mo Stainless Steel for Aircraft and Missiles, August 22, 1960 (FB 151093 \$1, 25) | | PAIC | TO AL | |---------------|--| | Report Number | Title | | 136A | The Effects of Alloying Elements in Titanium, Volume A. Constitution, September 15, 1940 (PB 151094 \$3,50) | | 1368 | The Effects of Alloying Elements in Titantum, Volume E. Physical and Chemical Properties, Deformation and Transformation Characteristics, May 29, 1961 | | 13: | Design Information on 17-7 PH Stainless Steels for Aircraft and Missiles, September 23, 1960 (PB 151096 \$1.00) | | 138 | Availability and Mechanical Properties of High-Strength Steel Extrusions, October 26, 1960 (PB 151097 \$1.75 | | 139 | Melting and Casting of the Refractory Metals Molybdenum, Columbium, Tantalum, and Tungrien, November 18, 1960 (PB 151098 \$1,00) | | 140 | Physical and Mechanical Properties of Commercial Molybdenum-Base Alloys, November 30, 1960 (PR 151699 \$3.00) | | 141 | Titanium-Alloy Forgings, December 19, 1960 (PB 151100 \$2.25) | | 142 | Environmental Factors Influencing Metals Applications in Space Vehicles, December 27, 1960 (PB 151101 \$1.25) | | 143 | High-Strength-Steel Forgings, January 5, 1961 (PB 151102 \$1.75) | | 144 | Stress-Corrosion Gracking - A Nontechnical Introduction to the Problem, January 6, 1961 (Pb 151103 \$0.75) | | 145 | Design Information on Titanium Alloys for Aircraft and Missiles, January 10, 1961 | | 146 | Manual for Beryllium Prospectors, January 18, 1961 (PB 151105 \$1,00) | | 147 | The Factors Influencing the Fracture Characteristics of High-Strength Steel, February 6, 1961 (PB 151106 \$1.25) | | 140 | Review of Current Data on the Tensile Properties of Metals at Very Low Temperatures, February 14, 1961 (PB 151107 \$2,00) | | 149 | Brazing for High Temperature Service, February 21, 1961 (PB 151108 \$1,00) | | 150 | A Review of Bending Methods for Stainless Steel Tubing, March 2, 1961 (PB 151109 \$3.50) | | 151 | Environmental and Metallurgical Factors of Stress-Corrosion Cracking in High-Strength Steels, April 14, 1961 (PB 151110 \$6,75) | | 152 | Binary and Ternary Phase Diagrams of Columbium, Molybdent in, Tantalum, and Tungsten, April 28, 1961 (AD 257739 \$3.50) | | 153 | Physical Metallurgy of Nickel-Base Superalloys, May 5, 1961 (AD 253041 \$1, 25) | | 154 | Evolution of Ultrahigh-Strength, Hardenable Steels for Solid-Propellant Rocket-Motor Cases, May 25, 1961 (AD 257976 \$1.25) | | 155 | Ovidation of Tungsten, July 17, 1961 | | 156 | Design Information on AM-350 Stainless Steel for Assoraft and Missiles, July 28, 1961 | | 157 | A Summary of the Theory of Fracture in Metals, August 7, 1961 | . | UNCLASSIFIED | 1. Corrosion-Stress 2. Stress corrosion 3. Stainless steel 1. Slunder, C. J. II. Defense Metais Information Center III. Contract AF 33(516)-7747 | | UNCLASSIFIED | UNCLASSIFIED | | UNCLASSIFIED | |--------------|---|--|--------------|---|--|--------------| | | battelle Memorial Institute, Defense Metals Information Center, Columbus, Ohio. STRESS-CORROSION CRACKING OF HIGH-STRENGTH STAINLESS STEELS IN ATMOSPHERIC ENVIRONMENTS, by C. J. Slunder. 15 September 1961. 38 pp incl. illus., tables, 6 refs. (DMIC Report 158) [AF 33(616)-7747] Unclassified report | Available information on the stress-corrosion cracking of the high-strength stainless steels is tabulated and discussed. Data are included for austenitic, martensitic, | | precipitation-hardenable, and semiaustenitic precipitation-hardenable grades. | Although the tests reported are preliminary and further work is in progress, some tentative guidelines are indicated. Stress-corrosion cracking appears to be strongly influenced by prior thermal history. | | | UNCLASSIFIED | 1. Corrosion-Siress 2. Stress corrosion 3. Stairless steel 1. Slunder, C. J. II. Defense Metals Information Center III. Contract AF AR(616)-7747 | | UNCLASSIFIED | UNCLASSIFIED | | UNCLASSIFIED | | | Battelle Mernorial Institute, Defense Metais Information Center, Columbus, Ohio. STRESS-CORROSION CRACKING OF HIGH- STRENGTH STAINLESS STEELS IN ATMOS- PRENG ENVIRONMENTS, by C. J. Slunder. 15 September 1961. 38 pp incl. illus., tables, 6 refs. (Didic Report 158) | Available information on the stress-corresion cracking of the high-strength stainless steels is tabulated and discussed. Data are included for austentitic, mantentitic, mantentitic | | precipitation-bardenable, and semiaustenitic precipitation-hardenable grades. | Although the tests reported are preliminary and further work as in progress, some tentative guidelines are indicated. Stress-corrosion cracking appears to be strongly influerated by prior thermal hattory. | |